Biblical Principles for Interpreting God's Word By Cooper P. Abrams, III All rights reserved

Introduction

It is apparent from all the contradictory teachings of the many denominations and cults of Christendom, that they all cannot be right. For the most part, each claims to use the Bible as the source of their teachings. For example, most biblical churches teach that salvation is by one's faith through God's grace apart from works. However, some churches emphatically teach that works such as baptism is necessary for salvation. Both may claim the Bible as the source of their belief. Roman Catholics and most Protestants practice baptism by sprinkling whereas Baptists baptize by immersion. The Roman Catholic Church teaches it is the only true church, and that Peter was the first pope based on their interpretation of Matthew 16:18. No one else outside Catholicism accepts this interpretation.

Even the "Christian" cults such as the Jehovah's Witnesses use the Bible to deny the deity of Jesus Christ, the existence of Hell, and most carnal doctrines of the Christian faith. The Mormons, another cult, uses the Bible verses such as 1 Corinthians 15:29 as the source for their practice of baptisms for the dead. They believe that God was once a mortal man who became a god, is married, and is the God of earth. They believe if they are worthy to their church (the Mormon Gospel) and do enough good works they can become gods and have their own world to rule. They are offended when they are not identified as Christians. No one else accepts their belief or interpretations. Seventh Day Adventists and several other churches have their church services on Saturday, the Jewish "Sabbath Day." They teach this based on their understanding of the Bible's instruction concerning the Sabbath. Pentecostal churches and the modern Charismatic movement teach speaking in "tongues" and miracle healings are valid gifts of the Holy Spirit today. All fundamentalists and biblical Christian churches strongly disagree.

It is easy to see that the many different sects of "Christendom" use the Bible to prove contradictory teachings. Paul Lee Tan, in his book *Literal Interpretation of the Bible* says, "Apparently the Bible can be made to prove almost anything." Considering all the contradictions in the various teachings, all supposedly based on the Bible, one must ask the question, "Who is right?" Surely, God is not teaching, for example, that one is saved by earning salvation by good works and also teaching man is saved by God's Grace without works. God says, "For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast."

(Ephesians 2:8-9) There is nothing ambiguous in the words or structure of the verses. God plainly states works do not save and that salvation by God's grace through faith as a gift. Gifts are not earned.

God cannot contradict Himself nor can He lie. The question is then can God's truth be determined with absolute certainty? Hanging in the balance is the knowledge of God's truth and the eternal destiny of every soul on earth.

Where then is the problem in determining what is God's true word?

God says in 1 Corinthians 14:33, He, "God, is not the author of confusion." Therefore, the problem is not with God, but with finite men who for various reasons misused His word knowingly or negligently. Clearly, men have taken great latitude in interpreting what the Bible says. It should be obvious that God did not give us His written word to be a source of confusion or contention. God gave us His word in written form, whereby it would be available, so that everyone could know His truth. Further, He wrote it in such a way as to be clear and not complicated nor misleading. He said in 2 Peter 1:20, "Knowing this first, that no prophecy of the scripture is of any private interpretation." The word translated "interpretation" is only found in this verse in the Bible and means "an explanation." Thus, "private interpretation" means the prophets did not write their own opinions, but rather as verse 21 confirms, wrote word God's very words. "For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost." (2 Peter 1:21)

This is the first principle of interpreting God's written word. That simply means that no one person, church or group has the exclusive interpretation of God's word. The Scriptures can accurately be understood by all. This answers several important questions. First, can we absolutely know what is God's truth? Second, "What teacher or church is right?" The answer is that the ones who are right are the ones who correctly interpret God's word. More will be said about this through the article.

However, the problem is that sinful and fallible men have ignored what the Bible literally says and stated what the "think" it says, gave their opinion, or what it means to them. That is not an acceptable hermeneutic, which refers to the science of interpretation. Scripture is not what we think it says or what it means to us, but rather literally, what God plainly stated. In other words, truth is what God literally said when He communicated His word in language to those He chose to record it. God chose the correct words, placing them in the proper grammatical order to convey what He wanted to reveal. Sadly, ignoring this basic truth of how God communicated His revelation to

us has caused great confusion and division among those seeking to know the Lord and His truth. The tragedy is that it need not be so!

All this confusion is not caused by God. It would make no sense for God to give us His written word if we could not clearly and accurately know the truth it teaches. That would mean that God authored confusion, which He absolutely denies. It would also mean that a man could not truly know what is right or wrong concerning God. That is totally not acceptable, as God is perfect and omniscient. He does not make mistakes.

For example: When a person applies for a driver's license they are given a manual to study. The manual contains the necessary instructions for one to pass successfully a written exam. It clearly states the laws that govern driving a vehicle safely using correct grammar, spelling, and definitions of words. Suppose you ignore what the manual states and on your exam, answer the questions with your opinion or what you think the answer should be? Your test would be graded by the examiner based on the law as stated in the manual, and if you did not give the proper answers from the manual, you would fail the exam and not get a license.

God's word is no different. The Bible was written in the language of men and can be easily understood if we follow the proper rules of language. Nothing is cryptic in the way that God inspired what He wanted to reveal. It is not complicated and in fact written very simple and all men can understand it correctly. God states in Romans 10:17, "So then faith cometh by hearing, and hearing by the word of God." This statement would mean nothing if we could not understand the written word. The question that begs an answer is how can a man have faith, which comes from hearing the word of God, if he cannot absolutely know what that word is? God made sure that men would be able to read and understand His word in order to be saved and live for Him.

God plainly states "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works." If we cannot accurately know what is God's word then how can a man accept that the Bible is ". . . profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works." The answer is plain, we can know and those who correctly apply the rules of language and interpretation do know, and they follow the Lord in truth. The Lord Jesus Himself said in John 8:32 "And ye shall know the truth, and the truth shall make you free." God's word, properly interpreted, frees us from the lies and distortions of Satan who seeks to distort and confuse the understanding of God's word. A belief in God's word overcomes not only, sin and death, but also false doctrine that enslaves a man and separates him from God.

The great need today, then, in determining what the Bible really teaches, is to determine the correct and biblical method of interpretation. If the Bible is the Word of God and God's revelation to man, then surely God would give us a way to discern accurately what He meant. For God not to give us a way to interpret the Bible is to leave the interpretation of Scripture to human wisdom that is at best faulty. To have the interpretation of scripture rest on man's wisdom is to have "flesh" interpreting that which is spiritual.

The word "interpretation" means to arrive at the original meaning the writer intended when he penned the words. The original meaning the author intended is the interpretation and must be found before you can understand, apply or make the application of the passage. A faulty interpretation will produce a faulty application and therefore it is vital to interpret correctly the Scriptures. Here lies the problem. As stated earlier, many have for various reasons misinterpreted God's word and caused confusion.

Some out of ignorance teach erroneous doctrines. Others, who claim to teach God's word, are dishonest and use the Bible for their personal gain. (See Titus 1:11) Their purpose is not to teach truth, but rather to manipulate it to deceive and influence men for their sinful purposes. These false teachers deceive many people, but not those who make the effort to know correctly, what God has said. It is my belief that the leaders of false churches and cults know they are in error, but realize the truth would destroy their churches or groups, and they would lose power, influence, and the money that they receive. False doctrine is very profitable.

Often we hear the platitude that we must not "major on the minors," which is saying that part of the Word of God is not as important as other truths. It implies we do not need to emphasize all the Scriptures, just the major or important parts. This espouses the idea that if a preacher, church, or denomination teaches the semblance of salvation by grace, even though it also has many false teaching, is okay because it teaches the Gospel. Truth is the whole of what God has said. To leave out any part makes it incomplete and mixes God's truth with error it becomes corrupt and not His truth. Would God approve if a person never committed a major sin, but only sins that might be humanly considered a minor or less important sin? In God's eyes, does He not condemn all sin? A believer is to accept and live by all of God's word, not just some parts he thinks is more important than other parts. God is the Judge of what sin is and what is not. Further, all of God's word is rightly fitted together. If we do not major on living all of God's word, then we are not sinning when we ignore the parts we might consider less important. Once a respected mission board president pressed me to accept a practice that violated the autonomy of the local church. When it was pointed out what the New Testament plainly taught on the matter, he tried to defend this practice saving "God has given us great latitude in this matter." I then asked him to

provide the chapter and verse in the Bible that his idea was based on and, of course, he could not.

Another false concept purports that we really cannot be sure about what the Scripture teaches, but rather what is in one's heart, how we feel about it, or what do we think it means to us. Scripture has only one interpretation. That is what the verse or passage literally states. The interpretation is not subject to what we might think it means, but what it literally states which is determined by applying sound hermeneutical principles. For example, some would say it is not important whether a church baptizes by immersion or sprinkling as it should be left up to one's heart or preference to decide. In other words, the mode of baptism, though clearly proclaimed in the New Testament by the use of the word meaning to immerse, is not important. This false concept says what is important is that a person is baptized regardless of how it is done, thus they conclude the details of God's word are not important. It does not seem to matter that baptism other than by immersion is not scriptural baptism, nor what God instituted to be baptism.

The truth is in the details. First, God inspired the New Testament writing to use the word meaning to immerse. Further, baptism by immersion symbolizes the death, burial and resurrection of Jesus Christ and sprinkling does not. (See Rom. 6:1-6) God says baptism is to be by immersion and if we obey, His word one must be immersed. So why would a man or church disregard what God has said and still claim to believe in Him or be operating with His approval? If they truly believed God, would they not they respect, fear Him, and obey what He says. Jesus said "And why call ye me, Lord, Lord, and do not the things which I say?" (Luke 6:46) Where in God's word does He tell us that His instructions are up for arbitration?

Do the details and specific instructions of the Bible really matter to God? The only place to find the answer is to ask God Himself and the only non-subjective place to seek the answer is His written word. Therefore, to resolve the matter and find what God wants we must determine what "thus saith the Lord", because God is the only Authority. He is our Creator and it is His word! We should respect Him and obey Him. This makes it paramount that one is able to interpret the Bible and determine its absolute meaning because that is what God said. It is a cunning trick of the Devil, that has convinced some men that we cannot know accurately God's truth.

The Grammatical-Historical Method if Interpretation

Again, the problem today is not, that God did not give us a method of interpretation. God gave us a method, but many men and churches have refused to use it, or not been diligent in seeking it! The method that God gave is the literal method, or what is called the Grammatical-Historical Method. The Grammatical-Historical method interprets

Scripture by taking into consideration the context of a passage, the grammatical uses of the words, and the historical setting in which they were written. The literal method, therefore, "lets Scripture interpret Scripture." It is not a new method in any sense of the word, and is the only method in which the Scriptures interpret the Scriptures which means God is the Interpreter.

Surely, God is best qualified to tell us what He means and the literal method is letting God interpret what He has said. The Bible is the complete word of God to man. Being His complete revelation, it addresses directly or in principle, everything that man encounters in life. Revelation 22:18-19, says man is not to add to or subtract from the Word of God, the Bible. In 2 Timothy, clearly God states He inspired the Bible. The verses tell us that,_ All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works." (2 Timothy 3:16-17)When God "breathed" on the writers of Scripture, He superintended what they wrote, and they literally produced the Word of God, completely and accurately. God explains this saying, "Knowing this first, that no prophecy of the scripture is of any private interpretation. For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost." (2 Peter 1:20-21)

This is called the doctrine of "verbal plenary inspiration," meaning God *chose* each word for its specific meaning. He verbally (orally), plenary (fully) inspired the recording of His written word. God supernaturally inspired or superintended the writers to use each word because that word conveyed a certain and particular meaning. The words God inspired were given to communicate a specific meaning to those who read it. This means that if we find what is the correct meaning of each word, considering its context, normal and customary usage at the time it was used, we can know the correct interpretation. The interpretation is the meaning God wanted His words to convey.

It is the purpose of the paper to show that we can accurately properly and know what is God's word. The confusion in understanding God's word is the result of unlearned and/or unskilled men, and some who are dishonest, mishandling the word of God. This does not mean one has to be a scholar or expert to understand and properly know God's truth, but it means that anyone can learn to apply the simple and proper biblical principles of interpretation and accurately understand what God has said. Anyone can discern what is right and wrong and distinguish false teachings from God's truth. He can positively know if what his church or teacher is presenting is God's word or the word of man. It is certainly not the mystery that so many try to make it out to be. It is therefore the responsibility of every person who claims the name of Christ to know what "thus saith the Lord" that he not be misled.

Let us then look at eleven principles of literal interpretation that lets the Scriptures

interpret Scripture. When we say let Scripture interpret Scripture, we are saying, let God interpret His Word for us.

OF INTERPRETING SCRIPTURE.

FOLLOW THE CUSTOMARY USAGES OF THE LANGUAGE

We have dictionaries that are lists of words with their definitions. A word can have several meanings. However, a word does have a limited meaning. As an example, take the word "mountain." It could be referring to many types of hills of various heights and compositions, but it would NOT be referring to a "tree." The customary and grammatical meaning of the word "mountain" is a geographical mound or hill of some sort. It would be improper to imply that when the writer used the word "mountain," he was referring to a tree or anything else.

Biblical hermeneutics accept the words of scripture literally using in their customary and grammatical meaning. Certainly, a word could be used non-figuratively; for example, a person could say "He was a mountain of strength." Nevertheless, if used in this manner would be clearly apparent in the sentence that this was not a literal mountain, but the statement was a metaphor. A metaphor is a common tool of writing that uses the characteristics on one thing to describe the traits in something else. For example: "John was a tower of strength." A tower is a strong, solid, and tall structure. To say John is a tower of strength implies that John is a strong, sound, and responsible person.

The Proper Use of Allegory

Occasionally, Bible interpreters incorrectly give Scripture an allegorical or so-called "spiritual" meaning. Allegory³ means to interpret a story, poem, or picture in a way to reveal some hidden meaning, typically a moral or political one. Thus, allegory will take the words and ignore their literal meaning, as expressed in its words and sentences, and give it a non-literal meaning or hidden meaning not revealed by the meaning of the actual words.

John Bunyan's "Pilgrim's Progress" is an example of spiritual allegory. ⁴ The ordinary sinner "Christian" leaves the City of Destruction and travels towards the Celestial City, where God resides, for salvation. He finds "Faithful", a companion who helps him on his way to the City. In many instances, many characters "Hypocrisy", "Apollyon", "Mr. Worldly Wiseman" and "Obstinate and Pliable" try to discourage or stop him from achieving his aim. Finally, he reaches the Celestial City carried by Hopeful's faith.

Paul Lee Tan uses the following example of an allegorical interpretation of Scripture. One interpreter allegorically interpreted the biblical account of the journey of Abraham from Ur to Haran as an imaginary trip of a Stoic philosopher who left his sensual understanding and after a time arrived back at his senses! (See Genesis 12) This allegorical interpretation has absolutely nothing to do with Abraham's journey or what the Bible records. Another example of misusing allegory would be to teach that the two pence given to the innkeeper in the parable of the Good Samaritan, represented Baptism and Lord's Supper.⁵

The only proper time to use allegory in interpreting God's word is when the Scripture itself instructs us to do such as in Galatians 4:24.

"Which things are an allegory: for these are the two covenants; the one from the mount Sinai, which gendereth to bondage, which is Agar. For this Agar is mount Sinai in Arabia, and answereth to Jerusalem which now is, and is in bondage with her children. But Jerusalem which is above is free, which is the mother of us all. (Galatians 4:24-26)

Galatians 4:22-26 is a biblical allegory. Paul uses the account of Abraham's two sons. One son, Ishmael was born of the bondmaid, Agar. The other son, Isaac, was born of Sarah, Abraham wife who was a free woman. Ishmael was not the legitimate heir of Abraham, being born under the law that allowed a master to have a son with his bondservant. Isaac was the legitimate son and heir, being born free and under grace. Using allegory Paul explains why Ishmael was not the heir being the product of the law. He makes the point that believers are like Isaac the "children of the promise." Ishmael being born after the flesh persecuted Isaac who was born after the Spirit. Verse 30 says, ". . . Cast out the bondwoman and her son: for the son of the bondwoman shall not be heir with the son of the freewoman." In other words, cast out the law, which does not bring salvation. Believers then are saved by grace, which is free. The illustration is clear and there is no hidden meaning in what Paul stated. His use of allegory is clearly explained.

The interpreter must understand that nowhere in God's word is there some mystical or hidden meaning in Scripture that only some special person or church has privy to. Even in allegory, the meaning is clear. There can be symbolism in God's word, but it will be clear what is symbolic and represents something tangible as exampled in Galatians 4:22-30.

The source of the error of doctrine in many "Christian" churches can be traced to rejecting the literal meaning and applying a figurative meaning. For example, in the past men deemed as the "Church Fathers" such as Origen and Augustine, rejected the literal interpretation of the Book of Genesis and most of scripture. Origen wrote concerning Genesis 1-2:

"For who that has understanding will suppose that the first, and second, and third day, and the evening and the morning, existed without a sun, and moon, and stars? And that the first day was, as it were, also without a sky? And who is so foolish as to

suppose that God, after the manner of a husbandman, planted a paradise in Eden, towards the east, and placed in it a tree of life, visible and palpable, so that one tasting of the fruit by the bodily teeth obtained life? And again, that one was a partaker of good and evil by masticating what was taken from the tree? And if God is said to walk in the paradise in the evening, and Adam to hide himself under a tree, <u>I do not suppose that anyone doubts that these things figuratively indicate certain mysteries, the history having taken place in appearance, and not literally.</u>" (underline added for emphasis)

This philosophy of looking at scripture manifests itself in the Roman Catholic Church in that the "Church" must interpret the scripture for the people as they are not capable of understanding God's word for themselves. This improper hermeneutic is the foundation of every false doctrine, cult, and church. This allows them to put any meaning that suits their purpose on any scripture. Thus, the authority to determine truth with them is not what the scriptures literally record, but what fallible men purport it to mean.

One of the amazing and important things about the Bible is that God gave to all men. God did not give any man, group, or "church" exclusive understanding of His word. God proclaimed this when Peter wrote "Knowing this first, that no prophecy of the scripture is of any private interpretation." (2 Peter 1:20) The Bible was written, translated so that any man can understand and apply God's truths.

Accepting what the words in the Bible literally mean is a vital part of this first rule. Unless the passage says otherwise, or is clearly using metaphorical language we must give the Scripture a literal meaning. As to the Book of Genesis, it is a literal account of exactly how God created the earth and universe. It is a well-stated rule, "If the literal sense makes sense, seek no other sense."

Examples of biblical statements that are to be taken literally.

Revelation 20:6 is a good example and states that Christ will reign for one thousand years after the Great Tribulation. This reference to a thousand years is stated five times. (See Rev. 20:2-3, 4-6) This thousand years is called the "Millennium" and the verse "literally" states that the time period is one thousand years. Amillennialists falsely assert that this thousand years is only figurative (allegorical) and does not refer to any specific period of time. The literal interpretation does not support their belief that there will not be a thousand year reign of Christ on earth or a Millennial Kingdom. This is the false notion that there will not be a fulfillment of God's promises literally to Israel of a future kingdom. This is the position of Reformed and Replacement theology. The thousand-year reign of Chris does not fit their theological eschatology so they spiritualize it. They deny what God has literally stated when He inspired John to pen this statement. The question then is why would God say one thing and mean another? What was God's point in stating five times that this period, following the Second Coming will last a thousand years, if He really meant something else? Consider that after the

thousand years, Satan is loosed, deceives the nations, go to battle against Christ and the Millennial saints, and then be cast into the eternal lake of fire. If one cannot accept that the thousand years actually means a thousand years, then how would one apply that thinking to the rest of what these verses teach?

Here lies the problem. If God did not mean a literal one thousand years, then how would one go about determining its "real" meaning? Often we are told to let the Bible commentator or scholar tell you, because he have the education and spiritual insights that ordinary Christians do not have. The problem with this answer is then, which Bible commentator, church or teacher should you trust to have the correct answer? By what criteria do you test each commentator to see who is correct? Do you see the problem? When you leave the literal method of interpreting Scripture, you have no means to determine what the passage says! It is left up to each person to determine for himself what it means without any standard or system of rules to follow. One can make up any meaning that suits him or teacher that impresses him. Clearly, this leads to great confusion and makes it impossible to know what God intend to tell us! This false approach to interpretation is the reason some foolish men follow the cult leaders. It should be understood that this plays nicely into Satan's plans. Would God give us such ambiguous instructions? The answer is obvious.

It is obvious from reading Revelation 20, that the thousand years is literal and not figurative. There is nothing in the passage that would indicate that this period of time is figurative. Thus, if we accept literally what the Bible says we are letting the Bible interpret itself. The correct interpretation of the passage is that Christ will literally reign for one thousand years on earth! The literal meaning of these words tells us what God said. There is no confusion or misunderstanding. Following what God has literally said we have a clear timeline from the rapture to eternity future.

To labor the point, the question the "spiritualizers" of the Bible should ask themselves is, why did God say literally that this period of time would be a thousand years? Why would He say that, if He had some other period in mind? Why would God then not just plainly state what He meant? Why would He say one thing and mean something else. Clearly, the truth is that God said what He meant. He said Christ will reign one thousand years because that is what will happen. The implications of a literal interpretation of this Scripture are that the Amillennialist is in serious error, and this is a false teaching that should be condemned and abandoned.

Another example is changing the normal meaning of a word to fit one's theology. The Reformed movement and Calvinism change the meaning of the word "world" to refer to Christians, because they teach that God did not die for the sins of the whole world as John 3:16 and other passages plainly state. Note what Jesus said in John 3:16-7 "For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life. For God sent not his Son into the world to condemn the world; but that the world through him might be saved." (John 3:16-17) The word "world" is the Greek word "kosmos" and can

refer to the universe, the earth, in general to all mankind or the unsaved human race. It never refers to believers.

The Calvinists interpret the word "kosmos" 1 John 2:2 as referring to Christians because they believe that Christ did not die for the sins of all the world, but only for the few selected "elect." The rest of mankind, according to them, God decreed to withhold His grace and thus they are condemned to the Lake of Fire with no hope of salvation. The Calvinists changes the definition of the word "world" to mean in certain contexts those God has saved. They refer to Romans 11:12, 15 and purporting that "kosmos" in these verses refers to those who are saved. Yet, they once again misinterpret the "world." Verse 12 states "Now if the fall of them be the riches of the world, and the diminishing of them the riches of the Gentiles; how much more their fulness?" (Romans 11:12) In the context, Paul is saying that because of the fall of the Jews the "riches" meaning the Gospel went to the whole world to the benefit of the Gentiles. Verse 15 reads "For if the casting away of them be the reconciling of the world, what shall the receiving of them be, but life from the dead?" (Romans 11:15) Through Paul and the other Apostles and those who have followed, the Gospel was to be proclaimed to the entire whole world. Jesus said "And this gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come." (Matthew 24:14) Note that the phrase "witness unto all nations" without question shows the scope of the preaching of the Gospel and precludes any restriction or limitation.

The word used by Jesus is "oikoumene" meaning the globe, earth, or the world. Mark 13:10 proclaims "And the gospel must first be published among all nations." Further, Mark records that Jesus said "And he said unto them, Go ye into all the world, (kosmos) and preach the gospel to every creature." (Mark 16:15) Can there be any misunderstanding when Jesus said "Verily I say unto you, Wheresoever this gospel shall be preached in the whole world, [holos kosmos) there shall also this, that this woman hath done, be told for a memorial of her." (Matthew 26:13) This is a perfect example of fallible men tampering with God's word and ignoring the literal definitions of words to fit their false theology. They falsely conclude, based on their idea that Jesus did not die for the world, that this word cannot mean the world at large. So they redefine the word. The New Testament proclaims that Jesus suffered and died for the sins of the whole world, meaning all men, and has offered His mercy and grace to all.

To refute this false idea, allow the scriptures to interpret themselves. Note what 2 Peter 2:1-4 states. "But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of. (2 Peter 2:1-2)

Note the phrase in verse 1, "even denying the Lord that brought them." Why did Peter include that statement if God did not indeed suffer and die for the sins of the whole world? Jesus Christ suffered and died for the sins of the whole world and He bought them with His shed blood. The Calvinist's redefinition of the words is simply feeble attempts to buttress his unsupportable doctrines.

Sadly, as John 3:19-20 and Romans 1:18-23 explains that most men loved their sin more than their souls and they rejected God's offer of grace. Jesus revealed the truth saying "And this is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds were evil. For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved." (John 3:19-20) Note Jesus said that these who are condemned did not come to the light lest their deeds be reproved. They are condemned not by a hypothetical decreed of God, but because they deliberately reject the Light, which is Jesus Christ, and the Gospel. He did not say, nor ever said that He decreed that He would withhold His grace and not offer them salvation. Man condemns himself and is responsible for his condemnation... NOT GOD.

This is a perfect example of eisegetical interpretation of God's word is an interpretation, of Scripture, that expresses the interpreter's own ideas, bias, rather than the meaning of the text. The interpretation the Calvinist accepts is based on his presuppositions found in unbiblical Reformed theology.

Often the Bible uses figurative speech.

The art or skill of an interpreter, using the proper rules of interpretation combined with good sense, can easily understand an interpretation. In 2 Peter 3:8 Peter says "But, beloved, be not ignorant of this one thing, that one day is with the Lord as a thousand years, and a thousand years as one day." Here the time period is clearly figurative. Note that the verse says one day "is as" a thousand years. It does not say one day is exactly one thousand years. God is using the adverb "as" lets us know this is figurative language. It would be wrong to take this figurative statement as meaning absolutely that a day in heaven is one thousand years. It would also be wrong to use this verse to say that when the word day is used in scripture it always means one thousand years. Note that the proper application of language gives the proper interpretation and the Bible (its wording) is correctly interpreted.

The simile

In the Bible, when a verse is not to be interpreted literally it is clearly indicated. By examining the passage, we know that Peter in 2 Peter 3:8 used a simile. A simile is a figure of speech in which one thing is liken to another. In addition, the context of this verse presents further evidence that supports this view. Peter is addressing scoffers who rejected the truth that Christ would return to earth. He was telling them that God does not operate on our time schedule. A thousand years to Him would be "like" just one day with us or only a short period of time. The point is that God exists outside of time. We cannot apply or limit God to earthly time.

Many have tried to use this verse to fix the purported long ages of evolution into the Genesis account of Creation. They believe that this verse allows for great latitude in

interpreting the word "day" in Genesis 1 and 2. However, if we apply sound rules of interpreting Scripture to the passages in Genesis it too shows that this is an erroneous interpretation. Let us look at this grammatically.

The word for "day" is the Hebrew word, "Yom." By definition, it can mean:

- (1) The period of light (contrasted from the period of darkness).
- (2) A twenty-four hour period.
- (3) A generally vague period of "time."
- (4) An exact point in time.
- (5) A year.

For example: Some want to teach that the "days of creation" were long periods of time, which would support evolution or theistic evolution. They insist the meaning of the word "Yom" is "long ages." They point to verses such as Psalm 102:2, which use the word in a general sense. "Hide not thy face from me in the day when I am in trouble...
." This could mean the day was one four hour period or it could mean any length of time of trouble. This would be the correct interpretation. However, to understand what the word means you must look at the word in all the contexts it is used. Look at verses such as Gen. 7:11, 27:45 Ex. 20:10, Lev. 22:27, Num. 7:24, 30, 36, 40, 48, 54, 60, 66, 72, 77-78 Psa. 88:1, 139:12, Eccl. 8:16. These verses illustrate an unfailing principle found in every use of the Hebrew word, "Yom." Whenever "Yom" is modified by a number, or whenever "Yom" is used in conjunction with the idea of day and night or light and darkness, it ALWAYS refers to a normal twenty-four hour day.

The use of a number with the word "Yom" is conclusive evidence that the "Days of Creation" were twenty-four hour periods of time. The Bible literally says, ". . . the evening and the morning were the **first** day." The use of the words, evening, morning and first, limits the meaning of the word "day" to a twenty-four hour period of time. That is the normal use of the word and exactly what it says. To interpret the time period, which is stated here as meaning anything, but a twenty-four hour period, is a gross grammatical error in interpreting what the God the Writer meant.

Further evidence is found in Exodus 20:11. The wording of this verse supports the conclusion that the days in Genesis 1, are twenty-four hour period of time. Note the statement of Moses, "For in six days the Lord made the heavens and the earth, the sea and all that is in them, and rested on the seventh day: therefore the LORD blessed the Sabbath day and made it holy." This is as clear a statement of the period of Creation as can be had. Moses in connecting the six day Creation with instructions concerning the Sabbath day is conclusive evidence that the Creation was accomplished in six literal twenty-four hour periods.

Peter, in 2 Peter 3:8, is assuring believers that God will keep his promises to us.

It is pointing out that God is not confined to time as we know it. The use of the phrase "a thousand years is as but a day with the Lord" is understood as being a metaphorical reference to the fact God is not limited by time. He is saying what we might perceive as a delay in time is within the structure of God's plan for the world.

If you interpret 2 Peter 3:8, literally, then you would still have only seven thousand years for God to complete the Creation. You would still <u>not</u> have the billions of years the evolutionist insists it took to create the world and life as we know it. In any case, you cannot honestly use this passage as a precedent to interpret the "days" of Genesis 1, as being anything other than a twenty-four hour period of time. The result of applying this principle of interpretation produces conclusive evidence also that the one thousand years referred to in Revelation 20:6 is literally a time period of a thousand years. We then can be dogmatic in stating the Amillennialists are wrong in their interpretation and the correct interpretation is there will be a literal one thousand year Millennial reign of Jesus Christ. To accept any other interpretation is in reality calling God a liar or misleading us.

The rule is this: "Always accept the literal meaning of the words of the passage unless there is strong evidence to do otherwise." As stated earlier, "If the literal sense makes, sense, seek no other sense."

Available reference materials to help with our interpretation

We are very fortunate to live in this age. Excellent Bible helps are available to help us find the original meaning of a word. One does not need to read Greek or Hebrew to understand the meanings of words in the original languages. Available are Bible Hand Books, Concordances, Bible Dictionaries, Word Study Books, Greek Lexicons, Commentaries, and Study Bibles. For a list of these books, with explanations of their contents, please see the Appendix at the end of this book. There is a wealth of information to be found in books on geography, history, culture and a host of other subject to aid the serious Bible student.

The use of metaphorical language

Metaphorical language is the use of metaphor, which transfers the meaning of one word on to another. The metaphor is like a simile, but does not use the terms "like" or "as" in making its comparison. For example a simile would be, "The man was strong as (or like) an ox" or "She sang like a bird." The woman's singing is compared to the beautiful song of a bird.

The following are biblical metaphors:

"Keep me as the apple of the eye, hide me under the shadow of thy wings." (Psa. 71:8)

"For the LORD thy God is a consuming fire, even a jealous God." (Deuteronomy

"As the hart panteth after the water brooks, so panteth my soul after thee, O God." (Psalms 42:1)

The metaphor gives effect, dimension, or emphasis to a sentence. God stating He is a jealous God, whose wrath is as a consuming fire, accentuates the degree of His displeasure.

Metaphorical language is not to be taken literally. For example: Deuteronomy 32:4 states, "He is the Rock, his work is perfect: for all his ways are judgment: a God of truth and without iniquity, just and right is he." Certainly, God is not literally a rock. Moreover, the statement is referring to God's immutability (unchanging) and His absolute trustworthiness, which are attributes of stone.

The Mormons teach that God is a physical man of "flesh and bone" the same as any human on earth. They refer to the Scriptures, which refer to the hand of God as proof that God has a physical body. They proudly claim that they are simply interpreting God's word literally. When the Bible or any literature uses such language to illustrate a point it is using anthropomorphism, which is giving something that is non-human, the physical characteristics of a human or vice versa. Example: Psalm 17:8 says, "Keep me as the apple of the eye, hide me under the shadow of thy wings." If we applied the Mormons method of interpretation, one would have to conclude that God is a bird with wings. Clearly, the statements are metaphorical statements that attribute physical characteristics to God and are not to be taken literally. God plainly states there is no other God and that God is Spirit. (See Deut. 4:39, Hosea 11:9, Mal. 3:6, 2 Sam. 7:22, Psa. 86:10, Isa. 45:5, John 4:24, 2 Cor. 3:17, 1 Tim. 1:17)

God says in John 4:24 that He is Spirit. He says He is not a man nor ever was a man. Therefore, it is incorrect to say that God is a god of flesh and bone because the Bible uses metaphorical language to describe the actions of God.

The Importance of Syntax in Interpreting Scripture

Important to arriving at the correct meaning of a word is the study of syntax. Syntax is the study of the word in is grammatical setting. It deals with understanding the word's grammatical use as a verb, noun, adjective, adverb or part of speech. It also seeks to decide the tense, mood, voice, and the case of a word.

A Declarative Syntax: "For the LORD thy God is a consuming fire, even a jealous God." (Deuteronomy 4:24)

An Imperative Syntax: "For thou shalt worship no other god: for the LORD, whose name is Jealous, is a jealous God:" (Exodus 34:14)

An Interrogative Syntax: "O ye sons of men, how long will ye turn my glory into shame? how long will ye love vanity, and seek after leasing? Selah." (Psalms 4:2)

The meaning of the phrase "office of a bishop" in 1 Timothy 3:1 is only one Greek apiskope. The translation of the phrase is determined by syntax. The word apiskope is a verb, not a noun, and therefore syntax tells us the correct interpretation of the phrase is simply "If a man desires the "ministry of overseership." If it were a noun then the word "office" would apply, but being a verb it limits the desire to one of service and ministry, not to an official office. The correct translation means Paul was addressing the service or ministry of a bishop and not establishing an "official" office or authority. The emphasis makes it clear that if a man desired the work of a servant to the congregation he desired a good work. Further, this equally applies in 1 Timothy 3:7 and the syntax of the sentence limits the meaning to stating ". . . The ministry of a servant." The New Testament does not teach or establish an official "office" of a "deacon," but rather that is the ministry of a servant of the assembly.

Following the Customary Use of the Words in the Original Language.

When God used a particular word He did so to convey a particular meaning. You cannot ignore the customary definition and grammatical meaning of a word, in its historical setting and honestly claim to arrive at a proper interpretation of the passage or God's meaning in His statement. To ignore this principle of biblical interpretation is to destroy the very Word of God itself. God did not give us a subjective and confusing method of understanding His Word. God chose each word for its precise meaning, recorded it, and preserved. it so there would be no confusion. Any other method of examining Scripture other than the literal method is illogical and unacceptable.

Applying proper hermeneutics will consider the English word's definition and its meaning in the original language of Greek, Hebrew, or Aramaic.

For example: Look at the word translated in our English Bible "church" which is the Greek word "*ekkleisa*." If you were to look up the word in Vines Dictionary of New Testament Words, it would refer you to the word "assembly or "congregation."

If you look for the definition of the word "church" in an English dictionary you would find at least five definitions:

- 1. A building for public Christian worship.
- 2. Public worship of God or a religious service in such a building: To attend church regularly.
- 3. The whole body of Christian believers; sometimes with the initial capital letter Christendom.
- 4. Any division of this body professing the same creed and acknowledging the same ecclesiastical authority; a Christian denomination: the Methodist Church.
- 5. A part of the whole Christian body, or of a particular denomination, belonging to the same city, country, nation, etc.
- 6. A body of Christians worshipping in a particular building or constituting one congregation: She is a member of this church.
- 7. An Ecclesiastical organization, power, and affairs, as distinguished from the

state: separation of church and state; The missionary went wherever the church sent him.⁹

I once heard a pastor say all he needed to understand the words of the Bible was a good English dictionary. Note that in reality the definition of the word "church" in the English language denotes in its modern usage with at least seven definitions. However, none of the above English definitions conveys the meaning of the Greek word "ekklesia" that is translated "church" in our English Bibles. It is easy to see the problem just consulting an English dictionary could cause.

The Greek word "ekklesia" means an "assembly." Colon Brown defines "ekklesia" as:

"1. (a) *ekklesia*, derived via *ek-kaleo*, which was used for the summons to the army to assemble, from *kaleo*, to call (--. Call). It is attested from Eur. and Hdt. onwards (5th cent. B.C.), and denotes in the usage of antiquity the popular assembly of the competent full citizens of the polis, city."³

Vines defines the word as:

"1. ekklesia (1577), from *ek*, "out of," and *klesis*, "a calling" (*kaleo*, "to call"), was used among the Greeks of a body of citizens "gathered" to discuss the affairs of state, Acts 19:39. In the Sept. it is used to designate the "gathering" of Israel, summoned for any definite purpose, or a "gathering" regarded as representative of the whole nation. In Acts 7:38 it is used of Israel; in 19:32, 41, of a riotous mob."

An examination of the Greek word "*ekklesia*" reveals that the word refers to a group of persons that are organized together for a common purpose and who assemble together for a meeting. Acts 19:32, 39, 41 demonstrates this word was used to refer to a civil assembly of local towns people of Ephesus which included idol makers. "*Some therefore cried one thing, and some another: for the assembly* [ekklesia] was confused; and the more part knew not wherefore they were come together." (Acts 19:32)¹⁰

Without being modified, the word *ekklesia* by itself does not reveal who was meeting. To understand whom the noun *ekklesia* was who met, the word must be modified. Example: "And when they were come to Jerusalem, they were received of the church [ekklesia], and of the apostles and elders, and they declared all things that God had done with them." (Acts 15:4) The verse states this assembly was believers in Jerusalem, thus the Jerusalem congregation.

Paul always understands *ekklesia* as a living, assembled congregation of believers in a specific geographical location. This is expressed particularly through the New Testament. Example; "I commend unto you Phebe our sister, which is a servant of the church [ekklesia] which is at Cenchrea." (Romans 16:1) Phebe served in the assembly or congregation at Cenchrea.

Thus, the definition of the word "church" which is the word *ekklesia* in the Greek text when modified refers to a group of assembled believers meeting in a specific geographical location. God's using the word that means "an assembly" precludes any

other interpretation. The doctrinal application of this means the word cannot refer to a universal, catholic, or worldwide church. Researching the word in both English and Greek dictionaries refutes the false teaching of a universal church made up of all believers everywhere under the head of some hierarchical authority such as the Roman Catholic Church lead by a pope. The only time the New Testament refers to all Christians being assembled together is at the rapture. (See 1 Thess. 4:17)

This illustration shows the importance in determining the correct definition of words in arriving at a correct interpretation of God's word. A good Bible dictionary should be consulted to determine correctly the word definitions in scripture.

COMMIT NO HISTORICAL OR CULTURAL BLUNDERS.

The Bible was written over a period of about 1400 years. During that time, many historical and cultural changes have taken place. God over this long period worked with different peoples in different ways, but was consistent in revealing His word to man. This is expressed in what is termed "dispensational truth." It is a mystery to me why so many refuse to recognize dispensationalism. The Bible plainly shows that God worked differently at different times with different people. Christians today do not have a temple, temple ordinances, sacrifices, feasts, worship on Saturday or instructions from God to live according to Moses' Law. We are a different entity or institution and although God's eternal principles on which the Law was based is to be followed even though we are not told to keep the Law. Paul explained, "Wherefore the law was our schoolmaster to bring us unto Christ, that we might be justified by faith. But after that faith is come, we are no longer under a schoolmaster." (Galatians 3:24-25) Romans, Paul reveals "For sin shall not have dominion over you: for ye are not under the law, but under grace. What then? shall we sin, because we are not under the law, but under grace? God forbid." (Romans 6:14-15)

If one is to arrive at the correct meaning of a passage, you must consider when the statement was made in its historical, cultural, and dispensational context and further whom God was addressing. It is a gross error to ignore this hermeneutical rule. It is the author's estimate that ninety percent of false teaching comes from ignoring this biblical principle.

Applying Dispensational Truth in Interpretation

To understand properly the Mosaic Law one must understand it was given particularly to the Nation Israel in the Old Testament dispensation of the Law and uniquely applied to the Nation of Israel. The Mosaic Law was not given to Christians in this dispensation of the Age of the Churches. Without question, God through the ages has worked with different people in different times in different ways. This is referred to as Dispensational Truth.

This article does not afford a sufficient medium to teach the Bible's dispensational

truths. It is strongly suggested that any serious Bible student must study and fully comprehend Dispensational Truth. A good source would be a Charles Ryrie's book "Dispensational Today." However, the following briefly presents the main tenants of Dispensationalism.

It is vital to understand who and how God was working with when interpreting the Bible. For example: When interpreting God's commands and laws in the Old Testament, God's law required Israel to stone false prophets as Deuteronomy 13:5 records. That is clearly what the passage says and what God commanded Israel to do. Israel was a nation and God gave them this instruction and authority to judge and to carry out capital punishment. Therefore, the proper interpretation of these laws is that Israel was to put false prophets to death and remove their sinful influence on the Hebrews.

How then we to understand that passage today? Today, as Christian assemblies, are we to follow the Mosaic Law and put false prophets to death? Obviously, we would not because we are not the Nation of Israel to whom the Law was given and we have no authority to execute such judgment. We live in a different time in history, a different culture and different dispensation. Christians today are a different entity than Israel was centuries ago.

We live in the dispensation of the Age of the Churches sometimes called the Age of Grace. God gave the Law to the Nation of Israel in a different dispensation called the Age of the Law. God gave the Law to the "Nation" of Israel; He did not give it to the Christians and churches. Paul said, "For sin shall not have dominion over you: for ye are not under the law, but under grace." (Romans 6:14) The Mosaic Law was the Constitution, Bill of Rights and system of civil judicial laws for the nation of Israel. There is a vast difference between God given laws to Israel as a nation in the Old Testament and Christians assembled in churches in the New Testament times. Churches are not a "nation" and do not have any political or civil authority over its members. Christians today meet voluntarily in the local assemblies made up of members of "like" faith. They willingly obey the Lord in the liberty of loving God and willingly living for Him.

Therefore, God was not addressing churches of today in Deuteronomy 13:5, and churches or Christians today have not been instructed to obey the specifics of the Mosaic Law. However, it is imperative to understand that each of God's laws to Israel was based on an eternal biblical and spiritual principle. We can learn from God's instructions, given to Israel, by recognizing the principles His laws are based on. As Paul stated the Law was a "schoolmaster" to teach Israel God's principles. (See Gal. 3:24-25) Christians can apply these principles on which the commandments were given. The law taught Israel spiritual principles and His truths. The law to stone false prophets and witches it was given to keep the Hebrews separated from false teaching and its influence and to condemn the occult. The Mosaic Law was valid in the Old Testament dispensation, but not valid for churches today in our dispensation. Clearly,

it is plain that God worked differently with Israel than He works with Christians in assemblies today.

The churches of today live in a different economy. The word "dispensation" is the Greek word (*oikonomia*), means an "economy", and signifies a stewardship, meaning the management or disposition of affairs to a particular people. "*Oikos*" is the word for house, and "*nomos*" is means law. Thus, the word means the law of the house. Paul stated "That in the dispensation of the fulness of times he might gather together in one all things in Christ, both which are in heaven, and which are on earth; even in him:" (Ephesians 1:10) To the Corinthians he wrote, "A dispensation of the gospel is committed unto me." (1 Corinthian 9:17) In Galatians 4:4 the phrase "the fulness of the time" (to plêrôma tou chronou), which refers to the time before Christ, is treated as a unit showing God working in an exclusive way in a particular time with a specific people.

God is working differently with the churches than He did with Israel. However, we read the laws and apply the principles, do not follow false prophets or teachers keeping ourselves separated from the occult and such evil.

Christians today can apply the spiritual principles behind the Mosaic Laws by preaching and teaching God's truth correctly, denouncing false prophets, and remaining separated from them. It would be a wrong interpretation and application of the passage for Christians today to practice putting false prophets to death. That would be a grave historical and dispensational blunder.

Interpreting Considering the Historical Setting.

Another example is seen in understanding the historical setting of the Book of Daniel, which is vital in interpreting that Book. In interpreting the Book of Daniel, one must consider that Daniel was a captive in Babylon in 527 B.C. All the events of his life from his youth being taken into captivity into his old age took place in Babylon. This historical information would be essential in understanding the Book of Daniel.

Another example of ignoring the historical setting of a passage that could be confusing is the use of the names "Judah" and "Israel." Historically, the twelve tribes of Jacob were called the Nation of Israel. However, the twelve tribes of Israel divided after the death of King Solomon when his son Rehoboam came to the throne. Being a wicked tyrant, the ten tribes of the ten northern refused to follow him. The tribes Judah and Benjamin followed Rehoboam establishing the southern nation of Judah. The ten northern tribes retained the name Israel.

Prior to the death of Solomon, all the tribes bore the name Israel. However, after Solomon, the kingdom was divided and the ten tribes, that occupied the northern area of Palestine, were called Israel. During this period, the southern tribes of Judah and Benjamin were called Judah. Both Israel and Judah had their own kings and at times

warred against each other. It is necessary to understand that once the Nation of Israel divided the names "Israel" and "Judah" then identified the two nations that were once simply Israel.

Generally, the name "Israel" is referring to the nation as a whole or the twelve tribes. However, other times it refers only to the ten northern tribes after the tribes separated after Solomon's death. Likewise, the name "Judah" can refer to the Southern Kingdom (the two tribes of Judah and Benjamin), or it may be referred to Judah alone. You must consider the historical setting of the word's use to know to whom it refers.

Another example of the importance of history in interpretation is that often the name Edom has been misunderstood. Esau was Isaac's oldest son and the brother of Jacob. Esau sold his birthright to Jacob for a bowl of pottage, and since then he was also called Edom. (Gen. 25:30) Esau married a Canaanite woman and settled in Seir, which is in southern Jordan. This land was named after Esau and called Edom. Edom therefore referred to Esau, to the land he settled, and to his descendants. Edom was the bitter enemy of Israel. Over four hundred years later when Moses sought to lead the Children of Israel through the land of Edom, but the Edomites refused them passage. Therefore, God condemned Edom, and predicted that Edom would become a wasteland and all the Edomites would be destroyed, which is what happened. Therefore, when reading the Old Testament, it is vital to know to who m and in what time the name Edom referred.

Cultural Errors

The oriental or Eastern marriage is completely different from the occidental marriages of Western civilization. Marriages in the eastern culture were arranged by the fathers of the bride and groom. In pre-Mosaic times, when the families agreed to the marriage proposal a price given and the bridegroom could come at once and take away his bride to his own house (Gen. 24:63-67). Later, this was changed and the first stage of an oriental marriage was the betrothal in which a friend of the bridegroom or his parents presented the proposal to the family of the bride. If the proposal was accepted, there was a period of time between the betrothal and the next event, which would be the wedding ceremony. When the proposal was accepted the bride was considered married. (Matt. 1:19, John 3:29) At a later time, the bridegroom would come to the home of the bride and the bride's family would put on a feast. During the feast, the bridegroom would take his bride to his home the bridal chamber and consummate the marriage.

Interpreting the Parable of the Ten Virgins

Understanding marriage in Eastern culture helps interpret the many passages in the New Testament that refer to marriage and Eastern marriage customs. Jesus in Matthew 25 said the kingdom of heaven is likened to ten virgins who took their lamp to

meet the bridegroom. Five virgins went prepared with extra oil for their lamp and patiently waited for the arrival of the bridegroom. The other five were unprepared, taking no additional oil, and when the bridegroom's arrival was announced, they tried to get oil from the five prepared virgin but were refused. They went out to purchase more oil, but when they returned the bridegroom had already arrived and they were not allowed to attend the wedding feast.

Understanding the marriage culture during Bible times lets us properly interpret Jesus' parable that revealed truth about Christ's Second Coming. The parable of the ten virgins was used by God to illustrate Jesus the Christ coming and taking His bride at His Second Coming. The virgins were not the bride, which is Christians who make up the Body of Christ. The ten virgins, representing Israel, were invited to the wedding supper. Five of the virgins were looking for the Bridegroom to arrive and were prepared to receive Him. Five foolish virgins were not ready and left to get oil for their lamps that had run out. The interpretation is literally the details of the account as Jesus revealed it. The context of the passage is plainly near the end of the seven-year Tribulation, thus the application of the parable illustrates the simple truth that Jesus was warning Israel to be prepared for His Second Coming. It would be a serious error to try interjecting western marriage customs in interpreting marriage in the Old Testament that would confuse the application. To allegorize any portion of the parable would only produce a false interpretation. Parables have only one interpretation and should never be spiritualized.

Paul instructions for women to cover their heads when praying

Another passage is that the culture of New Testament times explains is 1 Corinthians 11:4-5. The passage is Paul explaining that women to cover their heads when praying. This was the cultural custom of the time.

"Every man praying or prophesying, having his head covered, dishonoureth his head. But every woman that prayeth or prophesieth with her head uncovered dishonoureth her head: for that is even all one as if she were shaven." (1 Corinthians 11:4-5)

In Jewish culture, the man would cover his head when praying with his *tallih*.¹⁶ A *tallith* is a shawl that has knotted fringes at each of its four corners and is worn by Jewish men when they prayed. It is worn to show humility before Almighty God. The Greek custom was to pray with the head uncovered. It seems that Paul chose to follow the Gentile custom based on Christ's incarnation as a man. A male believer, then being in Christ could stand unveiled in the presence of his Lord and Master. Further, in oriental society, the head covering could also illustrate mourning. Therefore, a man praying without his head covered honored God the Father and was done with joy.

In Eastern culture, a woman was to wear a veil or head covering when in public.

Paul explains the reason in 1 Corinthians 11:7, "For a man indeed ought not to cover his head, forasmuch as he is the image and glory of God: but the woman is the glory of the man." The wearing of a headdress by a woman honored her husband and acknowledged his God given responsibility as the head of his family. It would be a serious breach of etiquette for a woman to go into the public without her headdress. In doing so, she would dishonor herself and her husband and if done when praying it would also dishonor the Lord. Further, in their culture it was an act of rebellion for a woman to go unveiled. In verse 6, Paul compared the shame for an uncovered woman in their society on equal status with a disobedient slave girl or an adulteress that was punished by shaving her head. Therefore, because of their culture, Paul instructed godly Christian women to show their respect for God, their husband, and themselves to pray with their heads covered.

The question then arises, should modern Christians women wear head covering when they pray in public? The answer is simple and rests with one's culture. If a woman today is in the Middle East in a culture where women cover their heads they should follow the custom. If a woman is in a Western culture where women do not cover their heads, then they are under no obligation to wear a veil. In Western culture, whether a woman wears a head covering or not is not an issue and the practice is not related to her showing respect for God or their husband.

The interpretation of the passage is clear in instruction as to Christian women in Eastern culture covering their heads in public and when praying. However, it is plain that this was a cultural admonishment and not applicable in every society.

MAKE CHRIST CENTRAL IN ALL INTERPRETATIONS.

In John 5:38, Jesus said, "Search the Scriptures for in them ye think ye have eternal life: and they are they that speak of me." The whole Bible is about the Lord Jesus Christ, the Messiah. Christ is the central theme in all Scripture. An example of not taking this principle into consideration would be to say that God had a plan of salvation in the Old Testament, but in the New Testament Christ has a new plan. Some have mistakenly concluded that in the Old Testament saints were saved by the Law or works and in the New Testament by Grace. However, salvation from the beginning of time has not changed. Ephesians 2:7-9 is a universal passage of scripture applicable in all ages. "That in the ages to come he might shew the exceeding riches of his grace in his kindness toward us through Christ Jesus. For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast." (Ephesians 2:7-9) (Also, see Romans 5)

The Book of Hebrews clearly says that the Law and all the sacrifices did not atone for sin. Hebrews 11, states the all the Old Testament saints through faith, received the promises of God. Their faith was in the future coming of the Messiah and Savior who would atone for sin. Thus, Christ was central in salvation, in the Old Testament as He is

in the New Testament. It was Christ's death on the Cross that saved the Old Testament saints. They believed and accepted God promise of the Messiah by faith. They trusted in Him as their coming Messiah, before the fact of His birth, death, burial and resurrection. They believed God and were saved by faith in the truth that God had given them at that time. Therefore, they were saved by God's grace, through faith just like are all believers throughout all the ages.

Jesus appeared many times throughout the Old Testament. He was in the Garden of Eden and communed with Adam and Eve. He is recorded as appearing and is called the Angel of the Lord. In the Old Testament, Jesus' appearances are referred to as a "Theophany" or "Christophanies." These were all pre-incarnate appearances Christ. The title "Angel of the Lord" occurs 52 times in the Old Testament and 27 times the appearance of the Lord is recorded by the phrase "the LORD appeared." The word translated in our English Bibles "LORD" is the Hebrew word "Jehovah." The significance of this truth is that Jesus, their Messiah, had appeared many times to Israel prior to His incarnation. Regretfully, their sinful hearts blinded them to the One they had been speaking to them and they were expecting for 2000 years.

Thus, the theme of God's word is Jesus Christ, God's son who came to give Himself as a sacrifice to pay the sin debt of the whole world throughout all time, Old or New Testament.

"For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life." (John 3:16)

"But when the fulness of the time was come, God sent forth his Son, made of a woman, made under the law, To redeem them that were under the law, that we might receive the adoption of sons." (Galatians 4:4-5)

BE CONSCIOUS OF CONTEXT

The context of a text or verse refers to its setting within a larger portion of Scripture. It refers to the verses or statements that occur before and after the text. This would include the paragraph, chapter and book or the whole of the Bible. The situation surrounding the text is relevant in understanding its meaning. The writers of Scripture wrote in the environment in which they lived and this is why knowing the background, culture and current situation of a scripture passage is so important. Further, the writers were being inspired by God to present biblical truth. This truth is learned "line upon line, precept upon precept" and therefore the correct interpretation of a verse or phrase is absolutely dependent on the whole of the context in which it is stated. (Isa. 28:10)

For an example, look at 1 Corinthians 15:32: The verse ends with the words, "... let us eat, drink for tomorrow we die." If quoted without considering the context of this phrase or quoted by itself would appear to be saying that Paul was teaching a person is to live a carefree life, eating and drinking, getting all the "gusto" they can. A look at the context of the statement shows that Paul was teaching quite the opposite. The

statement is a reference to worldly philosophy that one only lives for the moment and ignores the future. Paul was instructing the Corinthians that there is certainly life after death and that man will be judged and held accountable for his deeds. The point Paul made was that if there was no resurrection of the dead, there was no reason to live a righteous life. In verse 34, Paul is rebuking the Corinthians for the way they were living "eating and drinking" without any regard for the coming resurrection and judgment. They were living as if there was not going to be a resurrection and this was to their shame! Therefore, we see that the context of a verse is very important and absolutely necessary for understanding or interpreting the verse.

The false teachings and beliefs, that are so prevalent today, can be traced to ignoring the context of a passage. Mistakes can be made by sincere men, but other times false teachers, who have no fear of God, deliberately deceive their followers for their personal gain.

The Mormons quote 1 Corinthians 15:29, as their text verse in establishing their practice of baptizing the living for the dead. However, the context reveals the true interpretation. Paul in making this statement was not teaching a doctrine. He was using the practice of some pagan religions of baptizing for the dead as an illustration of the universal belief in life after death. How do we know that this is what he meant? Look at the context of the statement. From the context of the statement, we can see that the subject of the chapter and the passage is the resurrection of the dead. Verse 12, establishes the theme Paul is addressing, "Now if Christ be preached that he rose from the dead, how say some among you that there is no resurrection of the dead." Contextually, verse 29 is a part of Paul's answer to this question. You cannot honestly say what this verse means without considering the context and everything said in conjunction to this statement. The Bible nowhere teaches that baptisms for the dead are a Christian practice or Biblical doctrine. This is the only reference to such a practice in the Bible and there is no biblical or extra biblical record of Christians ever baptizing for the death. Note what Paul said, "Else what shall they do which are baptized for the dead, if the dead rise not at all? why are they then baptized for the dead?" (1 Corinthians 15:29) The "they" of the verse cannot be referring to Christians, but pagans who practiced this unbiblical practice, but did believe in the resurrection of the dead.

1. The following statement illustrated the importance of context in understanding what a statement means or its interpretation:

"If the Egyptians (pagans) did not believe in life after death, why did they go to such great lengths in preparing their dead for the hereafter?"

2. In making this statement, one would not be establishing the validity of their practices in preparing the dead for the afterlife, but merely noting it. The validity of life after death is not being addressed. Only the fact of their belief in the practice is addressed. There is no hint in the statement that the person condoned the practices of the Egyptians. The point the writer is making is that even pagans believed in an afterlife

because of how they prepared their dead. Likewise, Paul was not establishing a doctrine or telling the Corinthians to do this. He does not even say that they were doing this. Nevertheless, he knew they were aware of pagan religions that did baptize for the death. He then referred to something that was known to them and used the practice as an illustration of the universal belief in life after death even among non-believers. There can be no confusion in understanding the statement if you take into consideration the context in which the statement was made. He absolutely was not teaching that Christians are to be baptized for dead people.

3. Let's look at another example of the importance of the context of a statement in the following:

"Police today arrested, Bill Smith for the murder of his wife Jane Smith. The Police reported that Bill Smith later changed his story. In an earlier statement, Bill claimed that John Doe had murdered Bill's wife. Bill now has made a full confession."

4. Suppose in reading this statement to you someone would only read the partial statement: "John Doe murdered Bill's wife." This statement by itself would lead you to believe John Doe had murdered his wife. However, if you read the whole paragraph you would see that this was not what the article meant at all.

You can see in this illustration the importance of the context of a statement. Context helps determine what happened, and what is the correct interpretation of the written statement.

5. The established rule is, "A text without a context is only a pretext." The definition of the word "pretext" means a false reason or motive put forth to hide the real one. It is impossible to understand any statement without considering its context.

We must consider the following aspects of context in researching a passage.

Examining a Passage in the Various Forms of Context

Context falls into several different relations or frames of reference. There are the Immediate, Broad, Parallel, Historical, Cultural, and Analogical Context

- 1. The Immediate Context of the verse means the verses just before and after the verse.
- 2. The Broad Context of a verse addresses the verse's place within the chapter and the entire book.
- 3. The Parallel Context of the verse refers to other places the word or text is found. It may be in the same book or a different place in Scripture.
- 4. The Historical Context addresses the time in history the passage is revealing and its culture. The geological and political situation could also reveal a great deal about the interpretation.
 - 5. The Cultural Context considers both the common and unique cultural practices in

which the passage was written and to which it applies.

6. The Analogical Context reveals the relationship with the passage and the other teachings of God's word.

The Immediate Context

The <u>Immediate Context</u> of John 3:16 would be then shown in reading from verses 1 to 36. Although the truth of Christ's statement stands by its self, the statements Jesus made before and after verse 16 enrich our understand God's plan of salvation and help us to interpret His statements. In understanding John 3:16 it would be considered that Jesus was talking with Nicodemus, a Pharisee who was seeking to learn who Jesus truly was considering His message and miracles.

In verse 3 the Lord explained to him that he must be born again and inherit the kingdom of heaven. Nicodemus already thought him being a Jew and religious, he would inherit the kingdom of heaven. Jesus explained, "Verily, verily, I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God. That which is born of the flesh is flesh; and that which is born of the Spirit is spirit." (John 3:5-6) When Jesus said that God sent His son that "whosoever" believeth in Him should not perish He was telling Nicodemus two things: One, God's love extended to the whole world and; two, salvation was through belief. In verse 13, Jesus confirmed that He was the Messiah who came down from heaven. Thus, the context explains fully what Jesus meant.

The Broad Context

The Broad Context establishes the passage's place in the chapter, book, and New Testament. For example the Broach Context of Galatians 1 would include who the Galatians were, why was Paul writing the Epistle to them, and would explain his pointed statement of verses 8-9 stating that if anyone "... preach any other gospel unto you than that which we have preached unto you, let him be accursed" meaning "... devoted for destruction." The context of verses 6-7 explain that the Galatians had abandoned the truth Paul had taught them and were accepting a different Gospel other than the Gospel of Christ. Verse 13 identifies the false teachers as Jews who were teaching Christians were to practice the Mosaic Law. He states his credentials as being a learned and devout Jew who had been saved and was teaching what he received from Christ and not Judaism. The Board Context would take into account the whole of Paul's message in this letter.

The Parallel Context

An example of studying a <u>Parallel Context</u> in the Gospels would be accomplished by consulting a "Harmony of the Gospels" to find other Scriptures where the accounts of

an event in the life of Christ are found.

Another application of studying the Parallel Context is that if the New Testament quotes an Old Testament passage. Research of the subject of the passage would include its context and interpretation in the Old Testament passages as well. This would add insight into the meaning of both the New Testament and Old Testament passages. It would help you understand why the New Testament writer quoted it and what it means.

For an example in the Synoptic Gospels, you will find three accounts of the Temptation of Christ. (Matt. 4:1-11, Mark 1:12-13, and Luke 4:1-13) Seeking a Parallel Context could give a greater understanding of the event, as one writer may give information another would omit. Further, each of the Gospels was written for a particular audience. Matthew was written to the Jews; Mark to the Romans; and Luke to the Gentiles. Reading and studying each account from these three perspectives would aid one in understanding a single event.

The Historical Context

Seeking the <u>Historical Context</u> would lead to consulting history to find the setting of the statement. The Historical Context can be found from several places. First would be the historical background of the Book that the passage of Scripture is found. Who wrote the passage, when was it written, to whom was it written, and what was it about. A secular account of the history of that period could add a great deal to your understanding of the period. Next, you could consult one or several of Bible study helps or reference works. Books on archaeological discoveries made in the Bible lands have shed light on many Biblical events. All these findings together would show the current traditions or political situations of the passage. Language studies will show how a word was used in the past and help reveal what was its original meaning and usage. A Bible dictionary or commentary could also provide information as to the historical context.

The Cultural Context

The Cultural Context of the Galatians would reveal who the Galatians were and details about their city and country. It would show they were a mixed church of Jews and Gentiles who lived in a Roman colony in Asia Minor. Research would show they were a proud, even boastful, and independent people who, after accepting the Gospel, they changed very quickly to a new form of religion, not from fickleness, but from a certain proneness to a more oriental form of religion with rituals.²¹ Judaism provided them rituals that biblical Christianity did not. The Cultural Context would better explain why they were susceptible to abandoning the true Gospel, and help to reach an accurate interpretation of the Book.

The Analogical Context

The Analogical Context is vital to arriving at the proper interpretation of a passage of Scripture. An analogy in scripture is a comparison between passages in the Bible, which address the same or a similar subject often from a different perspective. The purpose is to seek an explanation or clarification, or continuity of the subject.

The analogy of a passage of Scripture deals with its resemblance or similarity with the rest of the Bible. This is discussed in detail in the next section. Briefly, it means that Scripture does not contradict itself. If the passage you read seems to contradict some other Scripture, then you must study further to understand the passage to be able to resolve the seeming conflict. Further, if one arrives at an interpretation seems to be in conflict with other scriptures the interpretation is false. God's word the Bible is truth and truth does not contradict itself. All of the scriptures are truth without error.

The Error of Ignoring Sound Principles of Interpretation

For example, the great error today of the Pentecostal and Charismatic movements of today that they ignore the context of what the New Testament says about speaking in unlearned languages (tongues). They fail to see the historical setting Acts 2. They also ignore 1 Corinthians 13:8-10, which emphatically states that when the Bible was complete "tongues" would cease and therefore ignore the broad context of this early church sign gift and other passages that show the error in modern "tongues."

The Pre-wrath Rapture proponents, Reformers, and the Amillennialists ignore the dispensational truths concerning God's plan for the Jews and mix up promises and prophecies concerning Israel with God' plan for the institution of the local church. The result of such a careless hermeneutics has produced untold confusion and division. Those with unsound principles of interpretation are weak and immature.

The sincere seeker of God's truth must be diligent in his studies. It is truly sinful to refuse to study and to apply God's rules of interpretation. To incorrectly interpret a passage of Scripture is to add or subtract from God's word and is condemned by God. Jesus Christ is the "Logos" meaning "the word of God. You cannot separate Christ from the Word as they are One and the same. Jesus Christ as John 1:1 says is the Word. To tamper with or misuse the Word of God is to defame Christ Himself and instead of teachings God's truth, present lies as being the truth. That is a serious error and thus it is vital and absolutely necessary to know what God actually meant by what He said. The task of hermeneutics to arrive correctly at presenting an accurate interpretation of what God said. How easily those who do not read study God's word to be misled.

Every Scripture is interconnected to all other Scriptures. You cannot take a verse or passage out of its context, away from the other Scriptures and interpret it correctly. This leads us to the next principle of interpretation.

INTERPRET BY THE ANALOGY OF THE FAITH

The Bible does not contradict itself and God did not make the Bible to be contradictory. If a passage of Scripture seems to contradict some other scripture, the problem is not with the Bible, but with the interpreter.

Some may object to the premise that the Bible does not contradict itself. However, at the heart of understanding the Bible is understanding of two truths. One is that God is Omniscience and knows all things. He cannot contradict Himself, because it is not in His nature to do so. God cannot lie and if even one scripture conflicted or made a paradoxical statement, then one of the statements would be false and thus a lie. God cannot lie as God is without question Truth.

The Bible claims to be the Very Word of God! To attack and discredit the Bible is to attack and discredit God. God is totally capable of giving us this revelation accurately and did so when He inspired each word, paragraph, chapter, and book of the Bible.

Inspiration and Interpretation

The term "inspiration" is the theological term that expresses the truth that the Bible given by God is His every word without error. Let us go over this again. To understand inspiration, we must look at two classic Scripture verses:

The first passage is 2 Tim. 3:16-17 "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works." (2 Timothy 3:16-17)

The word "inspiration" can be literally interpreted "God-breathed." The Greek word is "theopneutos", which means "theo" = God, and "pneutos" = breathed. The Hebrew word is "nehemiah" and is used only once in the Old Testament in Job 32:8. The verse is saying God breathed on the writers of the Bible and they wrote His Very Word. In other words, God superintended the writing of the Bible so that the author was God Himself and the writer wrote exactly word for word what God intended. God used the men to pen the Bible, but what they wrote did not come from themselves and relying on their intelligence, wisdom, or insight.

The next passage is 2 Peter 1:21, "For prophecy came not in old times by the will of man but holy men of God spoke as they were moved by the Holy Spirit."

Literally, the verse is confirming 2 Timothy 3:16-17, that inspiration is the process by which the Holy Spirit supernaturally moved on the writers of Scripture and what they wrote was not their words, but the very word of God. God superintended each and every word of Scripture and they accurately reflect what He intended to say. Hebrews 1:1 says, "God, who at sundry times and in divers manners spoke in time past unto our fathers." Therefore, God has at different times in the past, and in many ways has spoken through men to reveal Himself to mankind. Paul and Peter state that what these men wrote was God's word.

Examples of how God spoke to man or revealed Himself and His will. Hosea 12:10 "I have also spoken by the prophets, and have multiplied visions, and used similitudes, by the ministry of the prophets." A literal translation of the verse says, "I spoke to the prophets, gave them many visions."

- 1. God spoke by angels to Abraham and Lot in Genesis 18-19. To Daniel, in Dan. 10:10-21.
 - 2. In visions as Isaiah 1:1; Ezekiel 1:1; 8:3, 11:24, 43:3; Daniel 7:1, 8:1, 10:1 reveal.
- 3. By miracles. Exodus 3:2, Moses and the burning bush. Judges 6:37-39, Gideon's wool fleece.
 - 4. By voice directly. Exodus 19, to Moses, I Samuel 3, to young Samuel.
 - 5. Through an inner voice. Jer. 46:1-6. By chasing lots. Jonah 1:7, Prov. 16:33.

David said, "The spirit of the Lord spake by me and his word was in my tongue" (2 Sam. 23:2). God used men to speak to other men. When the prophets spoke what God had revealed to them, they used phrases such as "thus saith the Lord", or "the Word of God came to me saying." They made it clear that what they were saying was from God.

To look at the matter in a practical way, what was happening was that as the writer sat down and wrote, God directed what they wrote. In 2 Peter 1:21, the words "moved on him" (*phero*) means "to bear, or carry, in 2 Peter 1:21, signifying that they were "borne along," or impelled by the Holy Spirit's power, not acting according to their wills, or simply expressing their own thoughts, but expressing the mind of God in words provided and ministered by Him." As writers wrote, the Spirit guided his thoughts so that what he produced was from God without error or omission. It was, literally, word for word, what God wanted written

In theological terms, the doctrine that God wrote the Scriptures and that every word of Scripture is inspired of God is called, "verbal plenary inspiration." This is the view of Scripture that the Bible itself teaches.

- 1. Definitions of the words are: VERBAL = "WORDS" and PLENARY = "FULL." It means that God-breathed the very word of God in full expression of His thoughts in what the writer of Scripture wrote. This means that every word that was written was the mind of God without error. In other words, although the Bible was penned by men, it was really God who is the author.
- 2. God guided them in the choice of every word and expression. This does not mean God did not allow for personality and cultural background of the writer to be used in expressing God's Words. God allowed the writers to express His thoughts in their own way.
- 3. This is why we must conclude the Bible is without error and contradiction. God wrote His word and preserves it, and not man. It is the product of God, and His very Word to man. It then is without error or contradiction.

4. When there seems to be an error or contradiction, the problem is in the interpretation of the verse or passage not the Scriptures. If your passage appears to be a contradiction, then your course of action is to continue studying until you arrive at the correct interpretation. Often arriving at the correct interpretation of a passage of Scripture will take a great deal of study.

For example, let us look at one "so called" problem passage. 1 Peter 3:19 says, "By which also "He" (referring to Christ) went and preached unto the spirits in prison." At first, reading the verse appears to say that Christ after His crucifixion went into Hell and preached salvation to the lost pre-flood peoples giving them a second chance for salvation.

This presents the interpreter of Scripture with a serious problem because other Scriptures clearly state man does not have a second chance to be saved. After death comes a man's judgment.

Job 21:30, states the "The wicked is "reserved" to the day of destruction." Hebrews 9:27 explains that "It is appointed unto men once to die, but after this the judgment." In Luke 16:22, the rich man in Hell, begs for mercy, but was denied even a drop of water.

If you consider these verses in the analogy of the faith, saying that this verse teaches that Jesus gave those who lived before the flood a second chance is a contradiction of other Scriptures. This alerts you to the problem! In considering, what the verse means you must consider the analogy of the faith. In other words, does this interpretation contradict other Scripture? Clearly, concluding that the antediluvian (prediluvians) were given a second chance for salvation is a contradiction, so you would be alerted to look for another possible meaning.

The next step to resolve the problem would be to take into consideration the other principles of interpretation. Using these principles, you attempt to arrive at an interpretation that is not contradictory. The principle of interpreting within a verse's context would lead to you to read the verses before and after this one. The context of the verse would show you that Peter is writing about Christ's suffering and death for the sins of the world. This is the subject of these verses. (See verse 18) Verse 20, gives us the time of the preaching to the pre-flood people. It says, "When once the long-suffering of God, waited in the days of Noah." Therefore, the verse tells us this preaching was done in the days of Noah, not at the death of the Lord Jesus.

From the passage, the explanation becomes clear. The pre-flood people were offered salvation, by Noah, who preached to them before the flood. The principle, that we are to make Christ central to the Scriptures, points us to understand Christ made possible the salvation that God offered to the pre-flood people. Noah, in preaching salvation was preaching Christ! The "spirits" or the pre-Flood people who rejected Noah's warning and offer of redemption are in "prison" (Hades) awaiting the judgment of Revelation 20:11-15. This interpretation does not violate any doctrine of Scripture and is not contradictory. It then is the better and correct interpretation. You see then that we

are letting the Scriptures interpret the Scriptures.

The rule is a simple one: In interpreting, Scripture you must always consider the fact that the Bible does not contradict itself. If a proposed interpretation conflicts with other Scripture, then your interpretation is not correct. You then must continue your study and arrive at an interpretation that is not contradictory.

RECOGNIZE THE PROGRESS OF REVELATION.

In the proper interpretation of Scripture, it must be understood that God gave His revelation, the Bible, to man over many centuries. This is the doctrine of "Progressive Revelation." For an example, when God gave the first prophecy of the coming of Christ, He revealed very few of the details. God only revealed that, "I will put enmity between thy seed and her seed it shall bruise thy head, and thou shalt bruise his heel." (Genesis 3:15) All Adam and Eve knew was that God was promising them a Redeemer, who would overcome Satan and bring an end to the cursed caused by their sin. God, then progressively revealed His Plan of Salvation over the whole period of the Old Testament. Over time, as God worked with man, He revealed more about the Messiah and gave more details. Those before Abraham knew nothing of God's plan to make of the Patriarch a great nation from whom the Messiah would come. Abraham only knew God's Messianic promise to: "And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed." (Genesis 12:2-3) He knew nothing about how God would use his son's Isaac and Jacob (Israel) nor of Moses and the Law. God progressively revealed and brought these things into existence over hundreds of years. David knew of the coming of the Messiah, but did not know His name. To David and Isaiah, God revealed the Messiah would suffer for man's sins. (Psa. 22, Isa. 53) Four hundred years before Christ's coming, the Old Testament was completed and God had revealed, the Savior's name (Immanuel), place of birth, that He would be from the tribe of Judah, year of birth, that His death would atone for sins, the virgin birth and a total of over 300 prophecies concerning Christ's coming.

Consider that Abraham, the Father of the Nation of Israel, died having never heard of the nation Israel or the Law. When Israel became a nation and needed laws to govern them, over four hundred years later, God used Moses and gave him the Law at Mt. Sinai for Israel. The Law given was the "Constitution" of the Nation of Israel. It sets forth principles and specific instructions as to what was right and wrong in all spiritual and civil matters. It sets penalties for crimes against God and individual Israelites. God made them special ordinances such as the Sabbath, circumcision, the Temple, and a host of other things uniquely to Israel. The Mosaic Law addressed everything from cleanliness to relations with other nations. God had not earlier revealed these things. No one from Adam to Moses knew of God's specific Laws. They knew God had

promised a Messiah and in faith, they accepted the revelation the Lord had given them up to that time.

We live now in the age or the Dispensation of Grace (Eph. 3:2). The author likes to call this the Age of Principles. Christians are not under the Old Testament law. (Rom. 6:14) Christians live by a higher rule, that being the principles of God. We have the liberty to obey God out of love and are not under a national civil law to obey God as was the Hebrews, where violations brought punishment. The law defined right, wrong, and commanded men to do what is right. However, you do not have to command people to do right when they believe God and that is what they want to do. When God gave commandments, they were given to define correct actions.

When the Old Testament Laws were broken by the Israelites, the priests administered justice. In the Age of Grace, every believer is indwelt by the Spirit of God who brings conviction. We have the Word of God to instruct us in righteousness. When we sin the Holy Spirit convicts us and God chastens each believer who refuses to repent or wills to remain in sin. (Heb. 12:6-11) No civil authority or church has that right or authority in this age to exact punishment in our age. Our civil government does not punish us when we disobey God's commandments and churches have no authority to administer civil laws.

The canon of Scripture was completed, about 90 AD to 95 AD, when John wrote the Book of Revelation. God had completely revealed all that man needed to know about God, to be saved, and live for God. The word "canon" means "rule or measuring stick." Thus, the canon is the list of the inspired books of the Bible. God affirmed the inspiration of His word saying, "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works." (2 Timothy 3:16-17)

Another important principle to understand is that when God revealed a principle in the Old Testament, it was eternal and never was invalidated or changed by later revelation. God stated in Revelation 22:18-19, that no man should ever add to or subtract from the Scriptures. Take for example the Law given at Mt. Sinai. Today Christians do not live by the letter of the law, but the principles on which the laws were based are eternally valid. Even though Christians are not literally under the Law, the principles of the Law given at Mt. Sinai are still valid today.

"Concerning thy testimonies, I have known of old that thou hast founded them for ever." (Psalms 119:152)

"Thy word is true from the beginning: and every one of thy righteous judgments endureth for ever." (Psalms 119:160)

"For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no

wise pass from the law, till all be fulfilled." (Matthew 5:18)

"Heaven and earth shall pass away, but my words shall not pass away." (Matthew 24:35)

"But the word of the Lord endureth for ever. And this is the word which by the gospel is preached unto you." (1 Peter 1:25)

It is important to understand the Bible's principles do not change in time because God does not change. God is immutable, meaning unchanging. The scriptures state "For I am the LORD, I change not; therefore ye sons of Jacob are not consumed." (Malachi 3:6) Other passages that teach this truth about God are Numbers 23:19; 1 Samuel 15:29; Isaiah 46:9-11; Ezekiel 24:14; James 1:17. Also:

"The counsel of the LORD standeth for ever, the thoughts of his heart to all generations." (Psalms 33:11)

"Blessed be the LORD God of Israel from everlasting, and to everlasting. Amen, and Amen." (Psalms 41:13)

"Before the mountains were brought forth, or ever thou hadst formed the earth and the world, even from everlasting to everlasting, thou art God." (Psalms 90:2)

"Thou turnest man to destruction; and sayest, Return, ye children of men." (Psalms 90:3)

"For a thousand years in thy sight are but as yesterday when it is past, and as a watch in the night." (Psalms 90:4)

This passage further explains that God's revelation to man was completed with the Book of Revelation and He has inspired no further scriptures. He has given man all He intended to reveal to us. We do not need further revelation.

Customs, culture, political situations may change and this in turn may change the way the principle is applied. However, the principle itself does not change nor the interpretation. The Law says we are to "have no other God before thee." (Deut. 5:7) That is as true now as it was then.

For an example, in Deut. 7:1f, God instructs Israel to be separated from the wicked peoples of Canaan. In 2 Cor. 6:14, the same principle is being applied to the Christians being unequally yoked with unbelievers. The Bible says to Church Age believers "Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel?" (2 Corinthians 6:14-15) In both passages, God is teaching us the Doctrine of

Separation. Time changed the people involved, the manner of separation, and a host of other details, yet, it is the same principle is applied in both the Old and New Testaments. The principle is clear that a passage of Scripture can only have one meaning or interpretation, but in different circumstances can have different applications.

When interpreting God's word, we must understand that God revealed His word over a long period of time, but what He revealed was absolutely consistent with what He had previously or later revealed. The interpretation of a passage to be accurate must consider when the scripture was penned and what God was revealing at that time.

GRANT ONE INTERPRETATION TO EACH PASSAGE.

When the words of Scripture were penned, they had only one meaning. We should search for that one meaning. To accept multiple interpretations for one scripture passage causes confusion and is inaccurate. Scripture itself does not allow for multiple interpretations of a verse. Note that we are talking about the interpretation of a passage and not about the application. A passage can have several applications, however in its historical and grammatical setting; it can have only one interpretation or meaning.

God promised the Nation of Israel would inherit the area of land from river in Egypt in the south to the Euphrates in the north. (Genesis 15:18) It is incorrect to interpret this verse in any other way, but to say God literally promised this land to Abraham's descendants. It does not mean God made this promises to churches or anyone else. The Euphrates River does not mean the Persian Gulf or any other body of water, nor does it have a mystical meaning. It has only one meaning and that meaning must govern the interpretation of a verse or passage. In other words, Israel will inherit and live in that specific land exactly as God promised them.

This rule of granting only one interpretation of a passage is violated often in the study of the parables. A parable is a simile and metaphor, which was used by Christ to illustrate a particular point or truth in a discourse. Jesus used sixty parables in His preaching to illustrate the principles he was teaching.

A good example of the improper interpretation of a parable is the allegorical interpretation of Augustine (355-430 AD) of the parable of the Good Samaritan. Augustine said the man who was attacked stands for Adam; Jerusalem, the heavenly city from which he has fallen; the thieves, the devil who strips Adam of his immortality and leads him to sin; the priest and Levite, the Old Testament Law and ministry which was unable to cleanse and save anyone; the good Samaritan who binds the wounds. Christ who forgives sin; oil and wine; are hope and stimulus to work, the animal, the incarnation; the inn, the church; and the innkeeper, the apostle Paul. The question one should ask is on what basis did Augustine come up with this elaborate interpretation? Plainly, that is not what the text states. Of course, the answer is he used his own imagination to allegorize the parable.

How then should this parable be interpreted? The answer is let the Bible interpret itself! In the giving, the parable of the Good Samaritan recorded in Luke 10:30-37, Jesus was answering the question asked by a lawyer who sought to tempt Him. The lawyer asked what should he do to inherit eternal life? (Luke 10:25) Jesus asked the lawyer what was written in the Law meaning the Old Testament scriptures. The lawyer quoted Deuteronomy 6:5 and Leviticus 19:18. Jesus replied that the lawyer's answer was correct and for him to do this and live. However, the lawyer seeking to justify himself asked who was his neighbor? The pious and proud Jews excluded Samaritans and Gentiles from being their neighbors. Jesus knew this and used the parable to expose the hypocrisy of the lawyer. In Luke, 10:36, after concluding the parable, asked the lawyer who he thought was the neighbor in the parable. The lawyer replied "he that showed mercy on him." Jesus then told the lawyer "Go and do likewise." There is no hidden meaning in this illustration. It was given to present one meaning. The lawyer understood this and correctly responded to Jesus' question. To allegorize this parable or use it to teach anything else other than it was to answer the question "who is my neighbor" is a false interpretation and not meant by God.

In John 7:24-29, Jesus gave the parable of the two men who built houses. The wise man built his house on a rock and when the rain and floods came, it stood because it had a firm foundation. However, the foolish man built on sand and when the rain and floods came it was destroyed because it had no foundation. Considering the context of the parable the interpretation is plain. Jesus had just stated that "Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it." (Matthew 7:13-14) Further, He spoke of false prophets and explained that "Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven. Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works? And then will I profess unto them, I never knew you: depart from me, ye that work iniquity." (Matthew 7:21-23) There is a single interpretation of the passage and the parable which Jesus revealed saying, "Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock:" (Matthew 7:24)

Some foolishly try to give a spiritual meaning to each aspect of the parable such as the rain, flood, wind, rock, etc. There is no other meaning but literally what Jesus meant by the words He used.

Therefore, grant a parable only one interpretation. A parable is given to illustrate one point or truth and should not be to "walk on all fours." ²⁴

CHOOSE THE SIMPLEST ALTERNATIVE

In a very few instances the correct interpretations is not clear. This is a rare occurrence. There is a classic example of this found in Judges 11:30-40. Jephthah, made a vow that if God would grant him victory in battle, whatever met him coming out of the doors of his house when he returned home, he would sacrifice in a burnt offering to the Lord. When He returned home, he was met by his daughter! Judges 11:39 states that he honored his vow. The popular interpretation is that that she was literally sacrificed as a burnt offering. In fact, most of the early Jewish commentators and all the Christian Fathers for ten or eleven centuries such as Origen, Chrysostom, Theodoret, Jerome, Augustine, etc. all held this view. But are we to let popular opinion or tradition dictate the interpretation or let the passage tell us?

Others take their interpretation from the passage itself and conclude that she was offered as a perpetual virgin to serve in the temple the rest of her life. Both sides of this debate have seemingly valid reasons to accept their view. However, does the passage give a clue as to what transpired?

Note that the Bible says the daughter went into the mountains for two months of mourning to "bewail her virginity" with her friends. Why would the Lord include this statement if she was to be offered as a burnt sacrifice? In addition, why did the women in Israel each year go for four days to the lament in honor her loyalty and personal sacrifice? It does not say they went to remember her life, but rather her virginity. How then is this passage to be interpreted?

First, considering the analogy of the faith, it must be considered that God would never condone or accept human sacrifice. This is totally out of character for God to allow her to be killed and sacrificed.

God would never accept a human sacrifice. The simpler explanation is that Jephthah gave her up to temple service to be a perpetual virgin. Judges 11:37 says his daughter went for two months into the mountains to "bewail her virginity." This statement is vital to understanding the interpretation of the event. The daughter was his only child, and because of honoring his vow, Jephthah would have no descendants. This was a serious matter in eastern culture. The tragedy was that Jephthah's lineage would end.

His daughter also "bewailed her virginity" because she as a faithful daughter wished to give her father descendants, because she would never marry and have children. What sacrifice Jephthah gave to the Lord was not having grandchildren and future descendants. In this example, we can see that historically both views cannot be right. She either lived or died, and one or the other is true, but not both. Judges 11:39, says the vow was kept and "And it came to pass at the end of two months, that she returned unto her father, who did with her according to his vow which he had vowed: and she knew no man. And it was a custom in Israel." Some would purport that this is a "gray" area of scripture when the meaning is unclear. However, a careful study of the

passage shows otherwise. In other words, she never married and was a virgin the rest of her life. To conclude she was given as a burnt off, is not acceptable from the wording of the text, or understanding that God would never condone human sacrifice for any reason.

We can honestly only allow one interpretation, because it can have only one. The simplest alternative is that she lived. This interpretation fits the culture of the time and does not violate the analogy of the faith. Thus, the proper understanding is she was not killed and sacrificed, but rather than sacrificed. Consider that father would have to give his consent for her to be married that because of his vow he could not do. She could not have been married and give her father grandchildren and his lineage ended. This interpretation violates none of the principles of interpreting God's word and clearly is what happened.

NEVER INVENT EXPLANATIONS TO SILENT AREAS OF SCRIPTURE

Simply stated, it means do not make up explanations to areas of Scripture that are silent and where God has not given us all the information about some topics of Scripture. For example, the Bible does not say where Heaven is. The Bible only indicates its direction is up. It is foolhardy to speculate that it is in some specific area of outer space. Some state they believe Heaven is in the northern area of space where astronomers report there are few stars.

Since this speculation was offered, the Hubble telescope has shown there are millions of stars in this region of space. Clearly, speculation serves no valid purpose because it is not based on any verifiable evidence. If the Bible is silent, we then too are to be silent. To offer one's personal speculation on some subject where the Bible is silent is actually adding to scripture. Many times, one person's stated speculation becomes another's belief.

Another example is that Jesus said in Matthew 24:26 that only the Father knew when He would return, however a well-known fundamentalist evangelist of national acclaim stated at a Bible conference that when the planets aligned in 1984, the Rapture would occur. Many tracts were printed stating this view. Obviously, he was wrong. In the eyes of many people his testimony and credibility as a preacher was hurt. His predictions served no purpose. Another radio evangelist predicted and spent millions of dollars proclaiming Jesus would return on December 28, 2012. To his credit, he later apologized and admitted his obvious error.

It seems these end times prophets did not really believe Jesus' own words as He stated in Matthew 24:36. Further, they ignore the fact their predictions meant they know more than God does and they are at liberty to contradict Him. Another negative result of such speculation is that these men profess they have special insight or spiritual abilities others do not have. God stated in Deuteronomy 18:20 that if a prophet made a prophecy and it did not come true, he was to be put to death. It is a serious matter to

tamper with God's word.

Literally, through the centuries, hundreds of dates have been proposed and every one of them has been wrong. It is adding to God's word to try to offer an explanation for silent areas of God's word. The rule is that if God is silent.... we should be silent.

NEVER THEORIZE TO ACCOMMODATE MAN'S VIEWS OF RELIGION OR MODERN SCIENCE.

This principle is closely aligned with the ninth principle. In interpreting Scripture, we should never invent explanations to areas where the Bible is vague. We may not have the knowledge necessary to understand some teaching or event in the Bible. The limitation is in our knowledge, not in the truth of the Word of God. When a man begins to speculate he is in fact, trying to second-guess God! Such speculation casts a shadow over the credibility of the Bible and our faith. It does not convince the doubters and only brings confusion. The best approach is not to invent explanations, but honestly say we do not know!

The Gap Theory Speculation

Examples of man trying to harmonize science and the Bible are seen in theories such as "Theistic Evolution" and once popular "Gap Theory. Theistic evolution originated with man trying to fit the Bible into the false teachings of the so-called "science of evolution." In putting science before God's truth, some who profess they are Christians, have proposed what is called Theistic Evolution. They suppose that God used evolution to create the world over a long period of time and they deny the literal meaning of Genesis Chapter One and Two. In truth, evolution contradicts the biblical account of Creation and denies God is our Creator. It calls God a liar calling the Genesis account of Creation a myth or a best an allegory. There is no possible way to make the two coincide being diametrically opposed to each other. Further, there is not one demonstrative evidence of evolution in true science. False science seeking to discredit the Bible and deny the existence of our God, or Creator proposed the hypothesis of "evolution." (Evolution has no demonstrable evidence and thus is not a theory and only a hypothesis or unsubstantiated guess) This means the universe and life came into existence by random chance and there is no Designer and no God. Man. then, is the product of some unobservable process whereby life was randomly and accidentally generated from inert matter. True science proves like does not come from inert matter. (Inert means to have no power to act, or react with other minerals.)

In putting false science before God's truth, they suppose that God used evolution to create the world over long periods of time and they deny the literal meaning of Genesis Chapter One and Two. One must understand that God's Word is perfect and without error. It is inerrant, and infallible. When God said, He created the universe and the earth in six days, by speaking it into existence out of nothing, (exhilo) then that is the Word of

God on the matter and the truth. In Exodus, God plainly stated "For in six days the LORD made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the LORD blessed the Sabbath day, and hallowed it." (Exodus 20:11) If science disagrees with the Bible, then science is wrong! Science is the product of man's fallible wisdom, which is proven faulty. The Bible is the very Word of God who is never wrong! Their false assumption denies God's word and calls Him a liar, and not omniscient meaning know all things without exception.

True science is based on provable, demonstrable evidence. God created the Universe, its physical laws and science, and it cannot contradict Him. Evolution cannot be proven or demonstrated, because it is myth. True science is truth.

The principle is that the only way to know the truth is to examine it using the "looking glass" of the Bible. In other words, we are to take the Bible and examine everything by it, including the theories of science. It is the ONLY true standard. It is the only pure source of truth on earth.

If the Bible says there was a worldwide flood, the physical evidence will substantiate what the Bible states. The world's way is the opposite. A man with a sinful and darkened mind examines the Bible, refuses to believe it, and declares it invalid. Man starts out with a distorted view and can only come to a distorted conclusion. God explains this saying, "But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned." (1 Corinthians 2:14)

Such theories, such as the Gap Theory, in no way have any value within themselves. This "theory" states that between Genesis 1:1 and 1:2, there is a gap in time in which the fossil record is placed. Its explanation is that the fossils are the remains of another race of man and a world that was destroyed when Lucifer rebelled in heaven, before the present world was created. This theory is based on man's speculations over one hundred years ago when evolution became popular. Men such as C. I. Scofield, under pressure by atheistic modern science, tried to accommodate the popular teachings of the then new "science" of evolution. He and others theorized a gap in the Biblical record between Genesis 1:1 and 1:2. Dr. Scofield had a limited understanding of geology and few men in his day understood where the fossils came from. They could not explain the fossils and dinosaurs so they surmised they existed in a pre-historic world before the Genesis account of Creation. Today, we can easily explain the fossil record as being created by the Flood when God destroyed all life on earth saving only Noah and his family and the animals in the ark. The fossils are the remains of the pre-flood world, preserved in the sedimentary rocks left by the Flood. It is not the remains of some world created and destroyed by God before the current Earth. True science proves that all fossils are found in sedimentary rock deposits.

Sedimentary rock is formed by water action, such as were be caused by a worldwide flood.

Today, evolution is falling into disfavor by honest scientists and even secular science is questioning the teaching of Darwin. Yet, today the Gap Theory is still being taught by a few proponents as fact, and yet it was never anything more than a man's theory or speculation. When asked one professor about the Gap Theory when I was in college and he replied that he was a "smiling gaptist." It seems he knew the truth, but for undisclosed reasons still taught it. Today, few biblical theologians hold or teach the view, but it will probably be many years before it completely disappears.

Trying to harmonize the teachings of evolution with the Bible, theologians in fact have denied the Word of God. God said He spoke the Universe into existence "ex nihilo," meaning out of nothing. God says "In the beginning" meaning there before time there was nothing and time, the universe and the earth had a beginning. Evolution purports there was no beginning. God's word, then states, the universe did not evolve over long periods of time as evolution postulates. The gap theory, in reality instead of clarifying the matter of Creation causes confusion. It actually supports the false theory (lie) of evolution. Theistic evolution and the gap theory aided in causing Christians to believe in evolution or some form of it. The speculation of theologians in the past, who invented the Gap Theory have caused many people to believe in the lie of evolution. They added to God's word and aided Satan in denying the word of God.

Extra Biblical Teachings Contradict Scripture

Roman Catholics worship and pray to Mary. They say that she is the "mother of God" and teach she was a perpetual virgin, thus deifying Mary. Never in God's word is Mary, called the mother of God. She is called the "mother of Jesus" in John 2:1, 3, 19:25-26; and Acts 1:14. The Roman Catholic Church speculates that if Mary was Jesus' mother, and Jesus was God, then she was the mother of God! John 17:5 refutes the false speculation recording that Jesus said, "And now, O Father, glorify thou me with thine own self with the glory which I had with thee before the world was." Yes, Jesus Christ is God, incarnate in flesh and He is our eternal God, the Alpha and Omega. (Re 1:8, 11; 21:6; 22:13) Jesus said He was with the Father "before the world was." Mary, the godly young woman was chosen by God to be Jesus' mother and give Him His physical body. She could not be the mother of God because she did not give birth to God who is not a physical Being, but Spirit (John 4:24). God is eternally infinite and was not created. Jesus Christ is also infinite and as God was not created when He was born as a man. Mary was a physical person and therefore could not give birth to a spiritual being. Further, never in God's word does God say we are to pray to anyone but God the Father, through Jesus Christ. (Matt. 6:9, Heb. 4:16)

Further, the Bible states Mary and Joseph had four other sons, Joseph, James,

Jude, and Simon. (See Matt. 12:46; 13:55; Mark 6:3; John 2:12; 7:3, 5, 10; Acts 1:14; 1 Cor. 9:5; Gal. 1:19) This refutes the Roman Church teaching that Mary remained a perpetual virgin. Therefore, the Roman Catholic Church believes and teaches false doctrine which is another reason it is a false church.

The rule of correctly interpreting God's word is to let the Bible interpret itself. We should never invent teachings that are not clearly presented in scripture. Further, when the Bible is silent, we should be silent.

NEVER BASE A DOCTRINE ON ONE PASSAGE OF SCRIPTURE.

No doctrine should be built on only one passage or verse of Scripture. Any true doctrine of God will be found in many places in the Bible. The Mormons base their doctrine of baptisms for the dead on their misinterpretation of only one verse in the Bible. "Else what shall they do which are baptized for the dead, if the dead rise not at all? why are they then baptized for the dead?" (1 Corinthians 15:29). (See page 24) Nowhere else in the Bible is the practice, even mentioned and this was never practiced by Christians. If you cannot find other places in the Bible that teaches the doctrine this should alert you to a problem. If the supposed doctrine is only found in one place, you should seek to find out why. In every case, you will discover that what is being taught is not a doctrine. To arrive at the correct understanding of a teaching (doctrine) in Scripture you must study all related texts and then put them together. Until you do this, it is difficult to know that you have all the truth revealed on a particular subject. It would be wrong to formulate a doctrine from the statements in a parable.

CONCLUDING STATEMENT

In trying to determine what the Scriptures mean we must have a method or standard of interpretation as a guide. The literal method stands alone as the only real biblical method. Applying God's principles of interpretation are simple. We should accept what God's word literally means. Why? Because they are the words of God even by inspiration and the best interpreter is God Himself, and by letting Scripture interpret Scripture, we are letting God, the Author of the Bible tells us what He means by what He said.

As a person begins to apply these principles or rules of interpretation, he will become more proficient and skilled. We all should be students of the Bible, and hone our skills in the Word of God that we might be better instruments to reach others for Christ. God has commanded each of us to be Bible students and teachers. (2 Tim. 2:15) Our responsibility is to **KNOW** the Word ourselves that we might be able to feed

our own spiritual souls by feasting on the sincere meat of God's Word. Correctly knowing God's word, then, enables us to help others and teach them so they too can grow.

The love of God is the best motivation for the believer to follow Christ. This love comes from knowing God. We can only know Him from His Word, which is the Bible. This is the power of correctly interpreting the Bible. This method teaches the pure Word of God as the Holy Spirit guides inspires and nourishes us as we study. All Christians are teachers. We teach at home, work and in the daily routines of life. Some Christians have the privilege to teach from pulpits, some in classes such as Sunday School and in Bible Study Classes. No matter what your background teaching this method will be of help to you.

For those without formal college training this course can teach them how to study the Bible. It will help the pastor whose training has been limited to become competent in understanding God's word. The Sunday School teacher after applying these principles will be better able to teach from the Bible and be less dependent on prepared lessons. It will teach the believer to feed himself from God's Word and become confident in their knowledge of the Bible. Applying this principle will enable the student of the scriptures to "Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine." (2 Timothy 4:2)

DEFINITIONS:

Allegory. Taking the literal meaning of the story, discourse, or something written and giving it another spiritualized or non-literal meaning.

Analogy. Similarity between things partial resemblance. Comparing something point by point with something else noting its similarity. As applied to Bible study, it means the scriptures are alike and do not contradict each other.

Context. The parts of a book, passage or verse, which shows the whole situation and relevant environment in which it is found.

Expository. Setting forth facts, ideas, and an explanation from a detailed examination of a passage.

Exegesis. Critical analysis or interpretation which seeks the meaning from the passage and does not impose meaning on the passage.

Interpretation. To arrive at the original meaning the writer intended when he penned the words.

Syntax. Syntax is the study of the word in is grammatical setting showing its relation to other words.

Appendix

A LIST OF STUDY HELPS AND REFERENCE BOOKS

BIBLE HANDBOOKS

Halley's Bible Handbook, Henry H. Halley, Zondervan Publishing House

Unger's Bible Handbook, Merrill F. Unger, Moody Press

A Bible Handbook is arranged by the Books and Chapters of the Bible. It contains a wealth of information about the Bible. It includes, as the title page of Halley's Bible Handbook states, "A General View of the Bible, Heart thoughts of the Bible, Remarkable Archaeological Discoveries, Notes on Each of The Bible Books, Miscellaneous Bible Information, Notes on Obscure Passages, Related Historical Data, An Epitome of Church History, Suggestion on Church-Going." This information is invaluable in understanding the historical situation of the Scripture you are investigating.

There are many pictures, charts and diagrams found throughout the handbook that greatly aids in understanding the historical situation of portions of Scripture. For example, the reference to Genesis 10-11, gives a great deal of information concerning Egyptian history, including the Egyptian dynasties, past wars, and chronology of the period. This background information will help you to understand the period of time between the Flood and Abraham.

BIBLE DICTIONARIES

<u>Unger's Bible Dictionary</u>, Merrill F. Unger, Moody Press, Chicago.

Zondervan's Pictorial Dictionary of the Bible, Merrill C. Tenney, Zondervan Publishing House, Grand Rapids, Mich.

<u>Nelson's Illustrated Bible Dictionary</u>, Herbert Lockyer, Thomas Nelson Publishers, Nashville, Camden, New York.

Holman Illustrated Bible Dictionary, Chad Brand, Archie England and Charles W. Draper.

A Bible Dictionary is an alphabetical listing of the all the major words found in the Bible with their meanings. A Bible Dictionary is more like an encyclopedia than just a simple word dictionary. For example: it will list all the proper names found in the Bible, with not only its pronunciation and meaning, but also will give information

about the various persons in the Bible that had that name with related Scripture references. A Bible Dictionary will furnish information on such things as money, tools, customs, geography, cities, towns and countries. It will list each Book of the Bible with an outline and historical data, such as the author, date, addressee, subject and content.

A CONCORDANCE OF THE BIBLE

<u>Strong's Exhaustive Concordance of the Bible</u>, James Strong, MacDonald Publishing Company.

<u>Young's Analytical Concordance of the Bible</u>, Robert Young, Wm. B. Eerdmans Publishing Company.

<u>Layman's English-Greek Concordance</u>, James Gall, Baker Book House, Grand Rapids, Michigan, 1975

<u>The Englishman's Greek Concordance of the New Testament</u>, George V. Wigram, Baker Book House, Grand Rapids, Mich, 1979.

A Bible concordance is an alphabetical listing of every word found in the Bible with every verse in which it is used listed. If you know only one word of a verse, you can use a concordance to find the reference you are looking for. The first two concordances listed above are "exhaustive concordances." This means that every occurrence of the word in the Bible is listed. Condensed concordances have only limited use, as they do not list every occurrence of a word in Scripture. Strong's is probably the most popular concordance. In addition to being a concordance, it includes a Hebrew and Greek dictionary of Bible word.

Strong has assigned each Hebrew and Greek word in the Bible with a number. This numbering system is used by most other reference books, making Strong's Concordance a must for Bible students.

The <u>Layman's English-Greek Concordance</u> lists all the English words of the Bible. However, under each English word is listed the various Greek words from which it was translated with references. For example: If you were to look up the English word "accompany" you would find that no less than five Greek words are translated "accompany" in our English Bible. Each of the five Greek words has a slightly different meaning. By looking up the definition of the Greek word in a word study book such as Vines Complete Expository Dictionary of Old and New Testament words, you would have a better understanding of the passage of Scripture.

The Englishman's Greek Concordance of the New Testament, is a Greek concordance, (written in English), arranged using the Strong's Concordance word numbering system. Without being able to read Greek, a word can be located in English in Strong's Concordance and then using Strong's numbers can be used to find the exact Greek word in The Englishman's Greek Concordance. The Greek words are arranged alphabetically and each verse the Greek word is used in the New Testament is shown. This is invaluable in determining the exact Greek word used and its proper meaning.

WORD STUDY BOOKS

<u>Vine's Complete Expository Dictionary of Old and New Testament Words</u>, W. E. Vine, Merrill F. Unger, William White, Jr., Thomas Nelson Publishers. Nashville, 1984

<u>Theological Word Book of the Old Testament</u>, Harris, Archer, Waltke, Moody Press, Chicago.

<u>Word Study Greek-English New Testament: with complete concordance,</u> Paul R. McReynolds, Tyndale.

Word Pictures in the New Testament, A. T. Robertson, Baker.

Word study books list the words used in the Bible with their Greek or Hebrew meaning. (Hebrew for the Old Testament and Greek for the New Testament) These study helps are invaluable in determining the original meaning of the words of the Bible. Our English words were translated from Hebrew or Greek and often one English word was used to translate several words in the original language. It is important to know which Hebrew or Greek word the English word represents in order to determine its correct definition.

COMMENTARIES

<u>The Wycliffe Bible Commentary</u>, Charles F. Pfeiffer, Everette Harrison, Moody Press, Chicago.

<u>Matthew Henry's Commentary on the Bible</u>, Matthew Henry, MacDonald Publishing Company, McLean, VA.

Romans, Donald Grey Barnhouse, Wm. B. Eerdmans Publishing Company, Grand Rapids, Mich.

<u>The Bible Knowledge Commentary</u>, An Exposition of the Scriptures by Dallas Seminary Faculty, Old and New Testament, John F. Walvoord, Roy B. Zuck, Victor

Books, 1988. (Caution: Based on the New International Version of the Bible)

A Commentary on the Holy Bible, Matthew Poole, Hendrickson.

A Commentary on the Old and New Testament, Jamieson, Fausset, and Brown, Hendrickson.

Thru the Bible. J. Vernon McGee, Nelson

A commentary is the written comments and explanatory notes of an author on Scripture. Many commentaries are available covering the entire Bible or just one Book. When consulting commentaries be sure to investigate the author. This information will be found on cover sheets of most books. Where the author went to school, the denomination he belongs to, what Bible version he uses, and other information will guide you in determining his position on the Scriptures. Just because a person writes a commentary on Scripture is no assurance what he writes will be doctrinally sound.

Commentaries can greatly aid in studying the Bible, but be aware they can become a crutch if we are not careful. Use them to get different perspectives on a passage of Scripture. Be aware commentators can make errors in judgment and come to incorrect conclusions. The rule is to use them as a guide, but never as an authority. The Bible itself is our only authority. It is the Bible that judges whether the commentator is correct.

The three commentaries above are very popular and are representative of most commentaries. They would be a good addition to your library. The first two are commentaries on the whole Bible and are good "general" reference to the Scriptures. Verse by verse commentaries focus on a smaller portion of Scripture and will give more detailed information than would be possible in a commentary covering the entire Bible. Purchasing several commentaries on one book will help you get a better and wider perspective on the book you are studying.

STUDY BIBLES

The Ryrie Study Bible, Charles Caldwell Ryrie, Moody Press, Chicago.

The Scofield Reference Bible, C. I. Scofield, Oxford University Press, New York.

<u>The Thompson Chain Reference Bible</u>, Frank Charles Thompson, B. B. Kirkbride Bible Co., Inc.

A Study Bible is one in which an author has written explanatory notes in the

margins. Study Bibles will have much information that aids in understanding the Bible. Modern words are given for antiquated ones. Cross-references are included to guide the reader to other places in Scripture where the subject of the verse is found, or to parallel passages. Some contain abbreviated Bible dictionaries and concordances that can be very useful.

End Notes

1

⁵ Tan, p.25.

¹³ Charles Caldwell Ryrie, <u>Dispensationalism Today</u> (Chicago:Moody Press) 1965.

¹⁵ Robertson, p.

Fror! Main Document Only.A "theophany" is an appearance of God.

²⁰ Vines, p.140.

Paul Lee Tan, Literal Interpretation of the Bible (Rockville, Maryland: Assurance Publishers, 1978) p. 9.

² Hermeneutics is the science of interpretation, especially of Scripture. It is a branch of theology that deals with principles and methodology of exegesis.

³ An allogony is an extended method of Park Pilling and Park Pill

³ An allegory is an extended metaphor. Biblical example: "Which things are an allegory: for these are the two covenants; the one from the Mount Sinai, which gendereth to bondage, which is Agar. (Galatians 4:24)

⁴ John Bunyan, *The Pilgrim's Progress From This World to That Which Is to Come*, Grand Rapids:Thomas Nelson,1678)

⁶ "De Principiis IV, 16" (http://www.ewtn.com/library/PATRISTC/ANF4-14.HTM#Bk IV)

⁷ Reformed and Replacement theology teach that God is finished with Israel and that the "church" has replaced Israel and will receive God's promises made to them.

⁸ W.E. Vines, <u>An Expository Dictionary of New Testament Words</u>, (Nashville:Thomas Nelson, 1985) p. 102.

<sup>102.

&</sup>lt;sup>9</sup> Dictionary.com (http://dictionary.reference.com/browse/church?s=t)

¹⁰ Colin Brown, The New International Dictionary of New Testament Theology. 3 vols. (Grand Rapids: Zondervan, 1979), p. 291.

¹¹ "Catholic" means universal in extent, thus a worldwide church.

¹² **Error! Main Document Only.**Dispensationalism. A system of order, government, or organization of a nation, community, etc., especially as existing at a particular time. (in Christian theology) a divinely ordained order prevailing at a particular period of history.(https://www.google.com/search?sourceid=navclient&aq=&oq=dispensation&ie=UTF-8&rlz=1T4GGNI_en US492US492&q=dispensation&gs_l=hp..1.0l5.0.0.2.6599803...........0. RUws9XVIKq)

Salvation in all ages has always been by God's grace, so to describe today as the Age of Grace is not completely accurate. The term must be understand has referring to the freedom from the Mosaic Law that believers have in this dispensation of the institution of the local church. The term is used to differentiate between law and grace.

The **tallit** (also pronounced tallis) is a prayer shawl, the most authentic **Jewish** garment. It is a rectangular-shaped piece of linen or wool (and sometimes, now, polyester or silk) with special fringes called Tzitzit on each of the four corners. The purpose of the garment is to hold the Tzitzit. (http://www.templesanjose.org/JudaismInfo/faq/tallit.htm)

Error! Main Document Only. A "Christophany" is a pre-incarnate appearance of Jesus Christ.

Paul Lee Tan The Interpretation of Prophecy (Rockville, MD:Assurance Publishers, 1974) p.106.

²¹ Robertson, p. 518.

Error! Main Document Only. Vines, p.420.

http://www.bible.org/page.php?page_id=2114#P12_1242.

Tan, p.74